

A "Hands-on" Introduction to OpenMP*

Tim Mattson
Intel Corp.
timothy.g.mattson@intel.com

Bronis R. de Supinski Lawrence Livermore Natl. Lab. bronis@llnl.gov

Acknowledgements: J. Mark Bull (EPCC), Mike Pearce (Intel), Larry Meadows (Intel), Barbara Chapman (UH), and many others have contributed to these slides over the years.

Preliminaries: Part 0

- Systems we'll use for these lectures ssh <<login_name>>@vesta.aclf.anl.gov
- The OpenMP compiler on blue gene systems
 xlc++_r -qsmp=omp << file names>>
- Copy the exercises to your home directory
 \$ cp /projects/ATPESC2015/OpenMP
- Running code
 - You can just run on the login nodes on Vesta, but you will get in each others way. Or you can use qsub to get good timing numbers
- Or run on your own laptops:
 - I use gnu compilers on my apple laptop
 - Download xcode with command line tools from Apple
 - Download macports (from macports.org)
 - sudo port install gcc5
 - sudo port select –set gcc mp-gcc5
 - gcc -fopenmp <<file names>>

Preliminaries: Part 1

Disclosures

- The views expressed in this tutorial are those of the people delivering the tutorial.
 - We are <u>not</u> speaking for our employers.
 - We are not speaking for the OpenMP ARB
- We take these tutorials VERY seriously:
 - Help us improve ... tell us how you would make this tutorial better.

Preliminaries: Part 2

- Our plan for the day .. Active learning!
 - We will mix short lectures with short exercises.
 - You will use your laptop to connect to a multiprocessor server.
- Please follow these simple rules
 - Do the exercises that we assign and then change things around and experiment.
 - Embrace active learning!
 - -Don't cheat: Do Not look at the solutions before you complete an exercise ... even if you get really frustrated.

Agenda for the day

8:30 -10:00	Introduction to OpenMP: Part 1
10:00 - 10:30	break
10:30 - 12:00	Introduction to OpenMP: Part 2
12:00 - 1:00	Lunch
1:00-2:00	Hybrid MPI programming
2:00-3:00	Advanced OpenMP
3:00 - 3:30	break
3:30 - 5:30	OpenMP 4.0 features (start at 4:00)
5:30-6:30	Overview of OpenACC
6:30 to 9:15	Exercises (OpenMP Challenge problems)
9:15 – 9:30	Wrap up

Our OpenMP progression

Topic	Exercise	concepts
I. OMP introduction	Install sw, hello_world	Parallel regions
II. Creating threads	Pi_spmd_simple	Parallel, default data environment, runtime library calls
III. Synchronization	Pi_spmd_final	False sharing, critical, atomic
IV. Parallel loops	Pi_loop	For, schedule, reduction,
V. Odds and ends	No Exercise	Single, sections, master, runtime libraries, environment variables, synchronization, etc.
VI. Data environment	Mandelbrot set area	Data environment details, software optimization
VII. OpenMP tasks	Pi_recur	Explicit tasks in OpenMP
VIII. Memory model, flush, threadprivate	No exercise	Applying OpenMP to more complex problems
IX. Latest OpenMP news and wrap up	No exercise	Recent additions, advanced features and summary

Outline

- Introduction to OpenMP
 - Creating Threads
 - Synchronization
 - Parallel Loops
 - Synchronize single masters and stuff
 - Data environment
 - Tasks
 - Memory model
 - Threadprivate Data
 - Recent additions and future OpenMP directions
 - Challenge Problems

OpenMP* overview:

OpenMP basic definitions: Basic Solution stack

OpenMP basic definitions: NUMA Solution stack

OpenMP basic definitions: Target solution stack

Supported (since OpenMP 4.0) with target, teams, distribute, and other constructs

Host

Target Device: Xeon PhiTM processor

Target Device: GPU

OpenMP core syntax

- Most of the constructs in OpenMP are compiler directives.
 #pragma omp construct [clause [clause]...]
 - Example
 #pragma omp parallel num_threads(4)
- Function prototypes and types in the file:

```
#include <omp.h>
use omp_lib
```

- Most OpenMP* constructs apply to a "structured block".
 - Structured block: a block of one or more statements with one point of entry at the top and one point of exit at the bottom.
 - It's OK to have an exit() within the structured block.

Exercise 1, Part A: Hello world

Verify that your environment works

Write a program that prints "hello world".

```
#include<stdio.h>
int main()
 int ID = 0;
 printf(" hello(%d) ", ID);
 printf(" world(%d) \n", ID);
```

Exercise 1, Part B: Hello world

Verify that your OpenMP environment works

Write a multithreaded program that prints "hello world".

```
Switches for compiling and linking
#include <omp.h>
#include <stdio.h>
 gcc -fopenmp Linux, OSX
int main()
 pgcc -mp pgi
 #pragma omp parallel
 icl /Qopenmp intel (windows)
 icc -openmp intel (linux)
  int ID = 0;
 printf(" hello(%d) ", ID);
 printf(" world(%d) \n", ID);
```

Exercise 1: Solution

A multi-threaded "Hello world" program

 Write a multithreaded program where each thread prints "hello world".

OpenMP overview:How do threads interact?

- OpenMP is a multi-threading, shared address model
 - Threads communicate by sharing variables.
- Unintended sharing of data causes race conditions:
 - Race condition: when the program's outcome changes as the threads are scheduled differently.
- To control race conditions:
 - Use synchronization to protect data conflicts.
- Synchronization is expensive so:
 - Change how data is accessed to minimize the need for synchronization.

Outline

- Introduction to OpenMP
- Creating Threads
 - Synchronization
 - Parallel Loops
 - Synchronize single masters and stuff
 - Data environment
 - Tasks
 - Memory model
 - Threadprivate Data
 - Recent additions and future OpenMP directions
 - Challenge Problems

OpenMP programming model:

Fork-Join Parallelism:

- Master thread spawns a team of threads as needed.
- Parallelism added incrementally until performance goals are met,
 i.e., the sequential program evolves into a parallel program.

Thread creation: Parallel regions

- You create threads in OpenMP* with the parallel construct.
- For example, To create a 4 thread Parallel region:

Each thread executes a copy of the code within the structured block

```
double A[1000];
omp_set_num_threads(4);
#pragma omp parallel
{
 int ID = omp_get_thread_num();
 pooh(ID,A);
}
Runtime function to
request a certain
number of threads

Runtime function
returning a thread ID
```

Each thread calls pooh(ID,A) for ID = 0 to 3

Thread creation: Parallel regions

- You create threads in OpenMP* with the parallel construct.
- For example, To create a 4 thread Parallel region:

Each thread executes a copy of the code within the structured block

```
double A[1000];

#pragma omp parallel num_threads(4)

{
 int ID = omp_get_thread_num();
 pooh(ID,A);
}

Runtime function
 returning a thread ID
```

Each thread calls pooh(ID,A) for ID = 0 to 3

Thread creation: Parallel regions example

• Each thread executes the same code redundantly.

```
double A[1000];

|
omp_set_num_threads(4)
```

```
double A[1000];
omp_set_num_threads(4);
#pragma omp parallel
{
 int ID = omp_get_thread_num();
 pooh(ID, A);
}
printf("all done\n");
```

before proceeding (i.e., a barrier)

A single copy of A is shared between all threads.

printf("all done\n"); Threads wait here for all threads to finish

^{*} The name "OpenMP" is the property of the OpenMP Architecture Review Board

Exercises 2 to 4:

Numerical integration

Mathematically, we know that:

$$\int_{0}^{1} \frac{4.0}{(1+x^2)} dx = \pi$$

We can approximate the integral as a sum of rectangles:

$$\sum_{i=0}^{N} F(x_i) \Delta x \approx \pi$$

Where each rectangle has width Δx and height $F(x_i)$ at the middle of interval i.

Exercises 2 to 4: Serial PI program

```
static long num_steps = 100000;
double step;
int main ()
 int i; double x, pi, sum = 0.0;
 step = 1.0/(double) num steps;
 for (i=0;i< num_steps; i++){
 x = (i+0.5)*step;
 sum = sum + 4.0/(1.0+x*x);
 pi = step * sum;
```

Exercise 2

 Create a parallel version of the pi program using a parallel construct:

#pragma omp parallel.

- Pay close attention to shared versus private variables.
- In addition to a parallel construct, you will need the runtime library routines
 - int omp_get_num_threads();
 - int omp_get_thread_num();-
 - double omp_get_wtime();
 - omp_set_num_threads();

Request a number of threads in the team

Number of threads in the team

Thread ID or rank

Time in Seconds since a fixed point in the past

Exercise 2 (hints)

- Use a parallel construct:
 - #pragma omp parallel.
- The challenge is to:
 - divide loop iterations between threads (use the thread ID and the number of threads).
 - Create an accumulator for each thread to hold partial sums that you can later combine to generate the global sum.
- In addition to a parallel construct, you will need the runtime library routines
 - int omp_set_num_threads();
 - int omp_get_num_threads();
 - int omp_get_thread_num();
 - double omp_get_wtime();

Results*

Original Serial pi program with 100000000 steps ran in 1.83 seconds.

```
Example: A simple Parallel pi program
#include < omp.h>
static long num_steps = 100000;
 double step:
#define NUM_THREADS 2
void main ()
 1 st
 threads
 int i, nthreads; double pi, sum[NUM_THREADS];
 step = 1.0/(double) num_steps;
 SPMD
 omp_set_num_threads(NUM_THREADS);
  #pragma omp parallel
 1.86
 int i, id,nthrds;
 1.03
 double x:
 id = omp get thread num();
 3
 1.08
 nthrds = omp get num threads();
 if (id == 0) nthreads = nthrds;
 0.97
 4
 for (i=id, sum[id]=0.0;i< num_steps; i=i+nthrds) {
 x = (i+0.5)*step;
 sum[id] += 4.0/(1.0+x*x);
 for(i=0, pi=0.0;i<nthreads;i++)pi += sum[i] * step;
```

^{*}Intel compiler (icpc) with no optimization on Apple OS X 10.7.3 with a dual core (four HW thread) Intel® CoreTM i5 processor at 1.7 Ghz and 4 Gbyte DDR3 memory at 1.333 Ghz.

Why such poor scaling? False sharing

• If independent data elements happen to sit on the same cache line, each update will cause the cache lines to "slosh back and forth" between threads ... This is called "false sharing".

- If you promote scalars to an array to support creation of an SPMD program, the array elements are contiguous in memory and hence share cache lines ... Results in poor scalability.
- Solution: Pad arrays so elements you use are on distinct cache lines.

Example: Eliminate false sharing by padding the sum array

```
#include <omp.h>
static long num_steps = 100000; double step;
#define PAD 8 // assume 64 byte L1 cache line size
#define NUM_THREADS 2
void main ()
 int i, nthreads; double pi, sum[NUM_THREADS][PAD];
 step = 1.0/(double) num_steps;
 omp_set_num_threads(NUM_THREADS);
  #pragma omp parallel
 Pad the array so
 int i, id,nthrds;
 each sum value is
 double x;
 in a different
 id = omp_get_thread_num();
 cache line
 nthrds = omp_get_num_threads();
 if (id == 0) nthreads = nthrds;
 for (i=id, sum[id]=0.0;i< num_steps; i=i+nthrds) {
 x = (i+0.5)*step;
 sum[id][0] += 4.0/(1.0+x*x);
 for(i=0, pi=0.0; i < nthreads; i++)pi += sum[i][0] * step;
```

Results*: pi program padded accumulator

Original Serial pi program with 100000000 steps ran in 1.83 seconds.

```
Example: eliminate False sharing by padding the sum array
#include <omp.h>
static long num_steps = 100000;
 double step;
#define PAD 8
 // assume 64 byte L1 cache line size
#define NUM THREADS 2
void main ()
 int i, nthreads; double pi, sum[NUM_THREADS][PAD];
 threads
 1 st
 1 st
 step = 1.0/(double) num_steps;
 SPMD
 SPMD
 omp set num threads(NUM THREADS);
  #pragma omp parallel
 padded
 1.86
 1.86
 int i, id.nthrds;
 double x:
 1.03
 1.01
 id = omp_get_thread_num():
 nthrds = omp_get_num_threads();
 1.08
 0.69
 if (id == 0) nthreads = nthrds;
 for (i=id, sum[id]=0.0;i< num_steps; i=i+nthrds) {
 0.97
 0.53
 4
 x = (i+0.5)*step;
 sum[id][0] += 4.0/(1.0+x*x);
 for(i=0, pi=0.0;i<nthreads;i++)pi += sum[i][0] * step;
```

^{*}Intel compiler (icpc) with no optimization on Apple OS X 10.7.3 with a dual core (four HW thread) Intel® $Core^{TM}$ i5 processor at 1.7 Ghz and 4 Gbyte DDR3 memory at 1.333 Ghz.

Outline

- Introduction to OpenMP
- Creating Threads

- Synchronization
 - Parallel Loops
 - Synchronize single masters and stuff
 - Data environment
 - Tasks
 - Memory model
 - Threadprivate Data
 - Recent additions and future OpenMP directions
 - Challenge Problems

Synchronization

- High level synchronization:
 - critical
 - atomic
 - barrier
 - -ordered
- Low level synchronization
 - -flush
 - locks (both simple and nested)

Synchronization is used to impose order constraints and to protect access to shared data

Discussed later

Synchronization: critical

 Mutual exclusion: Only one thread at a time can enter a critical region.

Threads wait their turn – only one at a time calls consume()

```
float res;
#pragma omp parallel
 float B; int i, id, nthrds;
 id = omp get thread num();
 nthrds = omp_get_num_threads();
 for(i=id;i<niters;i+=nthrds){</pre>
 B = big job(i);
#pragma omp critical
 res += consume (B);
```

Synchronization: atomic

 Atomic provides mutual exclusion but only applies to the update of a memory location (the update of X in the following example)

```
#pragma omp parallel
 double tmp, B;
 B = DOIT();
 tmp = big_ugly(B);
 Atomic only protects the
#pragma omp atomic
 read/update of X
 X += tmp;
```

Exercise 3

- In exercise 2, you probably used an array to create space for each thread to store its partial sum.
- If array elements happen to share a cache line, this leads to false sharing.
 - Non-shared data in the same cache line so each update invalidates the cache line ... in essence "sloshing independent data" back and forth between threads.
- Modify your "pi program" from exercise 2 to avoid false sharing due to the sum array.

Pi program with false sharing*

Original Serial pi program with 100000000 steps ran in 1.83 seconds.

Example: A simple Parallel pi program

```
#include < omp.h>
static long num_steps = 100000;
 double step;
#define NUM_THREADS 2
void main ()
 int i, nthreads; double pi, sum[NUM_THREADS];
 step = 1.0/(double) num_steps;
 omp_set_num_threads(NUM_THREADS);
 #pragma omp parallel
 int i, id,nthrds;
 double x;
 id = omp get thread num();
 nthrds = omp get num threads();
 if (id == 0) nthreads = nthrds;
 for (i=id, sum[id]=0.0;i< num_steps; i=i+nthrds) {
 x = (i+0.5)*step;
 sum[id] += 4.0/(1.0+x*x);
 for(i=0, pi=0.0;i<nthreads;i++)pi += sum[i] * step;
```

Recall that promoting sum to an array made the coding easy, but led to false sharing and poor performance.

threads	1 st SPMD
1	1.86
2	1.03
3	1.08
4	0.97

^{*}Intel compiler (icpc) with no optimization on Apple OS X 10.7.3 with a dual core (four HW thread) Intel® CoreTM i5 processor at 1.7 Ghz and 4 Gbyte DDR3 memory at 1.333 Ghz.

Example: Using a critical section to remove impact of false sharing

```
#include <omp.h>
static long num_steps = 100000;
 double step;
#define NUM THREADS 2
void main ()
 int nthreads; double pi; step = 1.0/(double) num_steps;
 omp_set_num_threads(NUM_THREADS);
#pragma omp parallel
 Create a scalar local
 to each thread to
 int i, id, nthrds; double x, sum,
 accumulate partial
 id = omp_get_thread_num();
 sums.
 nthrds = omp_get_num_threads();
 if (id == 0) nthreads = nthrds;
 No array, so
 for (i=id, sum=0.0;i< num_steps; i=i+nthrds) {
 no false
 x = (i+0.5)*step;
 sharing.
 sum += 4.0/(1.0+x^*x);
 #pragma omp critical
 Sum goes "out of scope" beyond the parallel
 pi += sum * step; region ... so you must sum it in here. Must
 protect summation into pi in a critical region so
 updates don't conflict
```

Results*: pi program critical section

Original Serial pi program with 100000000 steps ran in 1.83 seconds.

```
Example: Using a critical section to remove impact of false sharing
#include <omp.h>
static long num_steps = 100000;
 double step;
#define NUM THREADS 2
void main ()
 double pi;
 step = 1.0/(double) num steps;
 omp set num threads(NUM_THREADS);
#pragma omp parallel
 threads
 1 st
 1 st
 SPMD
 int i, id.nthrds; double x, sum;
 SPMD
 SPMD
 critical
 id = omp_get_thread_num();
 padded
 nthrds = omp_get_num_threads();
 if (id == 0) nthreads = nthrds;
 1 86
 1 86
 1.87
 id = omp_get_thread_num();
 nthrds = omp_get_num_threads();
 1.03
 1 01
 1.00
 for (i=id, sum=0.0;i< num_steps; i=i+nthreads){
 x = (i+0.5)*step;
 3
 1.08
 0.69
 0.68
 sum += 4.0/(1.0+x*x);
 0 97
 0.53
 0.53
 #pragma omp critical
 4
 pi += sum * step;
```

^{*}Intel compiler (icpc) with no optimization on Apple OS X 10.7.3 with a dual core (four HW thread) Intel® CoreTM i5 processor at 1.7 Ghz and 4 Gbyte DDR3 memory at 1.333 Ghz.

Example: Using a critical section to remove impact of false sharing

```
#include <omp.h>
static long num_steps = 100000;
 double step;
#define NUM THREADS 2
void main ()
 int nthreads; double pi; step = 1.0/(double) num_steps;
 omp_set_num_threads(NUM_THREADS);
#pragma omp parallel
 Be careful where you
 put a critical section
 int i, id,nthrds; double x;
 id = omp_get_thread_num();
 nthrds = omp_get_num_threads();
 if (id == 0) nthreads = nthrds;
 for (i=id, sum=0.0;i< num_steps; i=i+nthreads){
 What would happen if
 x = (i+0.5)*step;
 you put the critical
 section inside the
 pi += 4.0/(1.0+x*x);
 loop?
  *= step;
```

Example: Using an atomic to remove impact of false sharing

```
#include <omp.h>
static long num_steps = 100000;
 double step;
#define NUM_THREADS 2
void main ()
 int nthreads; double pi; step = 1.0/(double) num_steps;
 omp_set_num_threads(NUM_THREADS);
#pragma omp parallel
 Create a scalar local to
 each thread to
 int i, id,nthrds; double x, sum; 	←
 accumulate partial
 id = omp_get_thread_num();
 sums.
 nthrds = omp_get_num_threads();
 if (id == 0) nthreads = nthrds;
 for (i=id, sum=0.0;i< num_steps; i=i+nthrds){
 No array, so
 x = (i+0.5)*step;
 no false
 sum += 4.0/(1.0+x^*x);
 sharing.
 sum = sum*step;
 Sum goes "out of scope" beyond the parallel
 #pragma atomic
 region ... so you must sum it in here. Must
 pi += sum ;
 protect summation into pi so updates don't
 conflict
```

Outline

- Introduction to OpenMP
- Creating Threads
- Synchronization

- Parallel Loops
- Synchronize single masters and stuff
- Data environment
- Tasks
- Memory model
- Threadprivate Data
- Recent additions and future OpenMP directions
- Challenge Problems

SPMD vs. worksharing

- A parallel construct by itself creates an SPMD or "Single Program Multiple Data" program ... i.e., each thread redundantly executes the same code.
- How do you split up pathways through the code between threads within a team?
 - Worksharing constructs
 - Loop construct
 - Sections/section constructs

Discussed later

- Single construct
- -Task constructs

The loop worksharing constructs

 The loop worksharing construct splits up loop iterations among the threads in a team

The variable I is made "private" to each thread by default. You could do this explicitly with a "private(I)" clause

Loop worksharing constructs

A motivating example

Sequential code

```
for(i=0; i< N; i++) { a[i] = a[i] + b[i];}
```

OpenMP parallel region

```
#pragma omp parallel
{
 int id, i, Nthrds, istart, iend;
 id = omp_get_thread_num();
 Nthrds = omp_get_num_threads();
 istart = id * N / Nthrds;
 iend = (id+1) * N / Nthrds;
 if (id == Nthrds-1)iend = N;
 for(i=istart;i<iend;i++) { a[i] = a[i] + b[i];}
}</pre>
```

OpenMP parallel region and a worksharing for construct

```
#pragma omp parallel

#pragma omp for

for(i=0;i<N;i++) { a[i] = a[i] + b[i];}
```

Loop worksharing constructs: The schedule clause

- The schedule clause affects how loop iterations are mapped onto threads
 - schedule(static [,chunk])
 - Deal-out blocks of iterations of size "chunk" to each thread.
 - schedule(dynamic[,chunk])
 - Each thread grabs "chunk" iterations off a queue until all iterations have been handled.
 - schedule(guided[,chunk])
 - Threads dynamically grab blocks of iterations. The size of the block starts large and shrinks down to size "chunk" as the calculation proceeds.
 - schedule(runtime)
 - Schedule and chunk size taken from the OMP_SCHEDULE environment variable (or the runtime library).
 - schedule(auto)
 - Schedule is left up to the runtime to choose (does not have to be any of the above).

loop work-sharing constructs:

The schedule clause

Schedule Clause	When To Use
STATIC	Pre-determined and predictable by the programmer
DYNAMIC	Unpredictable, highly variable work per iteration
GUIDED	Special case of dynamic to reduce scheduling overhead
AUTO	When the runtime can "learn" from previous executions of the same loop

Least work at runtime: scheduling done at compile-time

Most work at runtime: complex scheduling logic used at run-time

Combined parallel/worksharing construct

 OpenMP shortcut: Put the "parallel" and the worksharing directive on the same line

```
double res[MAX]; int i;
#pragma omp parallel
{
 #pragma omp for
 for (i=0;i< MAX; i++) {
 res[i] = huge();
 }
}</pre>
```

```
double res[MAX]; int i;
#pragma omp parallel for
  for (i=0;i< MAX; i++) {
 res[i] = huge();
  }</pre>
```

Working with loops

- Basic approach
 - Find compute intensive loops
 - Make the loop iterations independent ... So they can safely execute in any order without loop-carried dependencies
 - Place the appropriate OpenMP directive and test

```
Note: loop index
 "i" is private by
 int i, A[MAX];
int i, j, A[MAX];
 default
 #pragma omp parallel for
j = 5;
 for (i=0;i< MAX; i++) {
for (i=0;i< MAX; i++) {
 int j = 5 + 2*(i+1);
  j +=2; ►
 A[i] = big(i);
  A[i] = big(j);
 Remove loop
 carried
 dependence
```

Nested loops

• For perfectly nested rectangular loops we can parallelize multiple loops in the nest with the collapse clause:

```
#pragma omp parallel for collapse(2)
for (int i=0; i<N; i++) {
  for (int j=0; j<M; j++) {
 .....
}
}</pre>
Number of loops
to be
parallelized,
counting from
the outside
```

- Will form a single loop of length NxM and then parallelize that.
- Useful if N is O(no. of threads) so parallelizing the outer loop makes balancing the load difficult.

Reduction

How do we handle this case?

```
double ave=0.0, A[MAX]; int i;
for (i=0;i< MAX; i++) {
 ave + = A[i];
}
ave = ave/MAX;</pre>
```

- We are combining values into a single accumulation variable (ave) ... there is a true dependence between loop iterations that can't be trivially removed
- This is a very common situation ... it is called a "reduction".
- Support for reduction operations is included in most parallel programming environments.

Reduction

OpenMP reduction clause:

```
reduction (op: list)
```

- Inside a parallel or a work-sharing construct:
 - A local copy of each list variable is made and initialized depending on the "op" (e.g. 0 for "+").
 - Updates occur on the local copy.
 - Local copies are reduced into a single value and combined with the original global value.
- The variables in "list" must be shared in the enclosing parallel region.

```
double ave=0.0, A[MAX]; int i;
#pragma omp parallel for reduction (+:ave)
for (i=0;i< MAX; i++) {
 ave + = A[i];
}
ave = ave/MAX;</pre>
```

OpenMP: Reduction operands/initial-values

- Many different associative operands can be used with reduction:
- Initial values are the ones that make sense mathematically.

Operator	Initial value
+	0
*	1
-	0
min	Largest pos. number
max	Most neg. number

C/C++ only	
Operator	Initial value
&	~0
I	0
٨	0
&&	1
	0

Fortran Only	
Operator	Initial value
.AND.	.true.
.OR.	.false.
.NEQV.	.false.
.IEOR.	0
.IOR.	0
.IAND.	All bits on
.EQV.	.true.

Exercise 4: Pi with loops

- Go back to the serial pi program and parallelize it with a loop construct
- Your goal is to minimize the number of changes made to the serial program.

Example: Pi with a loop and a reduction

```
#include <omp.h>
static long num steps = 100000;
 double step;
void main ()
 double x, pi, sum = 0.0;
 int i;
 Create a team of threads ...
 step = 1.0/(double) num steps;
 without a parallel construct, you'll
 never have more than one thread
 #pragma omp parallel
 Create a scalar local to each thread to hold
 double x;
 value of x at the center of each interval
 #pragma omp for reduction(+:sum)
 for (i=0;i < num steps; i++){
 x = (i+0.5)*step;
 Break up loop iterations
 sum = sum + 4.0/(1.0+x*x)
 and assign them to
 threads ... setting up a
 reduction into sum. Note
 ... the loop index is local to
 a thread by default.
 pi = step * sum;
```

Results*: pi with a loop and a reduction

Original Serial pi program with 100000000 steps ran in 1.83 seconds.

```
Example: Pi with a
 threads
 1 st
 1 st
 SPMD
 PI Loop
 SPMD
 SPMD
 critical
#include <omp.h>
 padded
static long num steps = 1000
 1.86
 1.86
 1.87
 1.91
void main ()
 2
 int i:
 double x, pi, su
 1.03
 1.01
 1.00
 1.02
 step = 1.0/(double) num_s
 3
 1.08
 0.69
 0.68
 0.80
 #pragma omp parallel
 4
 0.97
 0.53
 0.53
 0.68
 double x:
 #pragma omp for reduction(+:sum)
 for (i=0;i < num steps; i++){
 x = (i+0.5)*step;
 sum = sum + 4.0/(1.0+x*x);
 pi = step * sum;
```

^{*}Intel compiler (icpc) with no optimization on Apple OS X 10.7.3 with a dual core (four HW thread) Intel® CoreTM i5 processor at 1.7 Ghz and 4 Gbyte DDR3 memory at 1.333 Ghz.

User-defined reductions (UDR)

- As of 3.1, you cannot do reductions on objects or structures.
- UDR extensions in 4.0 add support for this.
- Can use declare reduction directive to define new reduction operators
- Specifies a name for the operator, the type(s) to which it applies, a combiner function and an identity expression to initialize the local copies
- New operators can then be used in a reduction clause
- More details later

Outline

- Introduction to OpenMP
- Creating Threads
- Synchronization
- Parallel Loops

- Synchronize single masters and stuff
- Data environment
- Tasks
- Memory model
- Threadprivate Data
- Recent additions and future OpenMP directions
- Challenge Problems

Synchronization: Barrier

Barrier: Each thread waits until all threads arrive.

```
double A[big], B[big], C[big];
#pragma omp parallel
 int id=omp get thread num();
 A[id] = big calc1(id);
 implicit barrier at the end of a for
#pragma omp barrier
 worksharing construct
#pragma omp for
 for(i=0;i<N;i++)\{C[i]=big\ calc3(i,A);\}
#pragma omp for nowait
 for(i=0;i<N;i++){ B[i]=big_calc2(C, i); }
 A[id] = big calc4(id);
 no implicit barrier
 implicit barrier at the end
 due to nowait
 of a parallel region
```

Master construct

- The master construct denotes a structured block that is only executed by the master thread.
- The other threads just skip it (no synchronization is implied).

```
#pragma omp parallel
{
 do_many_things();
#pragma omp master
 { exchange_boundaries(); }
#pragma omp barrier
 do_many_other_things();
}
```

Single worksharing construct

- The single construct denotes a block of code that is executed by only one thread (not necessarily the master thread).
- A barrier is implied at the end of the single block (can remove the barrier with a nowait clause).

```
#pragma omp parallel
{
 do_many_things();
#pragma omp single
 { exchange_boundaries(); }
 do_many_other_things();
}
```

Sections worksharing construct

• The Sections worksharing construct gives a different structured block to each thread.

```
#pragma omp parallel
 #pragma omp sections
 #pragma omp section
 X calculation();
 #pragma omp section
 y calculation();
 #pragma omp section
 z calculation();
```

By default, there is a barrier at the end of the "omp sections". Use the "nowait" clause to turn off the barrier.

Synchronization: Lock routines

- Simple Lock routines:
 - A simple lock is available if it is unset.
 - omp_init_lock(), omp_set_lock(),
 omp_unset_lock(), omp_test_lock(), omp_destroy_lock()
- Nested Locks
 - A nested lock is available if it is unset or if it is set but owned by the thread executing the nested lock function
 - omp_init_nest_lock(), omp_set_nest_lock(),
 omp_unset_nest_lock(), omp_test_nest_lock(),
 omp_destroy_nest_lock()

Note: a thread always accesses the most recent copy of the lock, so you don't need to use a flush on the lock variable.

A lock implies a

memory fence (a

visible variables

"flush") of all thread

Synchronization: Simple locks

• Example: conflicts are rare, but to play it safe, we must assure mutual exclusion for updates to histogram elements.

```
#pragma omp parallel for
 One lock per element of hist
for(i=0;i<NBUCKETS; i++){
 omp init lock(&hist locks[i]); hist[i] = 0;
#pragma omp parallel for
for(i=0;i<NVALS;i++)
  ival = (int) sample(arr[i]);
  omp set lock(&hist locks[ival]);
 Enforce mutual
 hist[ival]++;
 exclusion on update
  omp unset lock(&hist locks[ival]);
 to hist array
for(i=0;i<NBUCKETS; i++)
 omp destroy lock(&hist locks[i]);
 Free-up storage when done.
```

Runtime library routines

- Runtime environment routines:
 - Modify/Check the number of threads
 - omp_set_num_threads(), omp_get_num_threads(), omp_get_thread_num(), omp_get_max_threads()
 - Are we in an active parallel region?
 - omp_in_parallel()
 - Do you want the system to vary the number of threads dynamically from one parallel construct to another?
 - omp_set_dynamic(), omp_get_dynamic();
 - How many processors in the system?
 - omp_num_procs()

...plus a few less commonly used routines.

Runtime Library routines

To use a known, fixed number of threads in a program,
 (1) tell the system that you don't want dynamic adjustment of the number of threads,
 (2) set the number of threads, then
 (3) save the number you got.

```
Disable dynamic adjustment of the
 number of threads.
#include <omp.h>
void main()
 Request as many threads as
  int num threads;
 you have processors.
 omp_set_dynamic( 0 );
 omp_set_num_threads( omp_num_procs() );
  #pragma omp parallel
 Protect this op since Memory
 int id= omp get thread num()
 stores are not atomic
 #pragma omp single
 num _threads = omp_get_num_threads();
 do lots of stuff(id);
 Even in this case, the system may give you fewer threads
 than requested. If the precise # of threads matters, test
 for it and respond accordingly.
```

Environment Variables

- Set the default number of threads to use.
 - OMP_NUM_THREADS int_literal
- Control how "omp for schedule(RUNTIME)" loop iterations are scheduled.
 - OMP_SCHEDULE "schedule[, chunk_size]"
- Process binding is enabled if this variable is true ... i.e., if true the runtime will not move threads around between processors.
 - OMP_PROC_BIND true | false

... Plus several less commonly used environment variables.

Outline

- Introduction to OpenMP
- Creating Threads
- Synchronization
- Parallel Loops
- Synchronize single masters and stuff

- Data environment
- Tasks
- Memory model
- Threadprivate Data
- Recent additions and future OpenMP directions
- Challenge Problems

Data environment: Default storage attributes

- Shared memory programming model:
 - Most variables are shared by default
- Global variables are SHARED among threads
 - Fortran: COMMON blocks, SAVE variables, MODULE variables
 - C: File scope variables, static
 - Both: dynamically allocated memory (ALLOCATE, malloc, new)
- But not everything is shared...
 - Stack variables in subprograms(Fortran) or functions(C) called from parallel regions are PRIVATE
 - Automatic variables within a statement block are PRIVATE.

Data sharing: Examples

```
double A[10];
int main() {
 int index[10];
 #pragma omp parallel
 work(index);
 printf("%d\n", index[0]);
}
```

A, index and count are shared by all threads.

temp is local to each thread

```
extern double A[10];
 void work(int *index) {
 double temp[10];
 static int count;
A, index, count
 temp
 temp
 temp
  index, count
```

Data sharing: Changing storage attributes

- One can selectively change storage attributes for constructs using the following clauses*
 - SHARED
 - PRIVATE
 - FIRSTPRIVATE

All the clauses on this page apply to the OpenMP construct NOT to the entire region.

- The final value of a private variable inside a parallel loop can be transmitted to the shared variable outside the loop with:
 - LASTPRIVATE
- The default attributes can be overridden with:
 - DEFAULT (PRIVATE | SHARED | NONE)
 DEFAULT(PRIVATE) is Fortran only

*All data clauses apply to parallel constructs and worksharing constructs except "shared", which only applies to parallel constructs

Data sharing: Private clause

- private(var) creates a new local copy of var for each thread.
 - The value of the private copies is uninitialized
 - The value of the original variable is unchanged after the region

```
void wrong() {
 int tmp = 0;

#pragma omp parallel for private(tmp)
 for (int j = 0; j < 1000; ++j)
 tmp += j;
 printf("%d\n", tmp);
}

tmp is 0 here</pre>
```

Data sharing: Private clause When is the original variable valid?

- The original variable's value is unspecified if it is referenced outside of the construct
 - Implementations may reference the original variable or a copy a dangerous programming practice!
 - For example, consider what would happen if the compiler inlined work()?

```
int tmp;
void danger() {
 tmp = 0;
#pragma omp parallel private(tmp)
 work();
 printf("%d\n", tmp);
}
```

tmp has unspecified value

```
extern int tmp;
void work() {
 tmp = 5;
}

unspecified which
copy of tmp
```

Firstprivate clause

- Variables initialized from a shared variable
- C++ objects are copy-constructed

```
incr = 0;
#pragma omp parallel for firstprivate(incr)
for (i = 0; i <= MAX; i++) {
 if ((i%2)==0) incr++;
 A[i] = incr;
}</pre>
```

Each thread gets its own copy of incr with an initial value of 0

Lastprivate clause

- Variables update a shared variable using value from the (logically) last iteration
- C++ objects are updated as if by assignment

Data sharing:

A data environment test

Consider this example of PRIVATE and FIRSTPRIVATE

```
variables: A = 1,B = 1, C = 1
#pragma omp parallel private(B) firstprivate(C)
```

- Are A,B,C local to each thread or shared inside the parallel region?
- What are their initial values inside and values after the parallel region?

Inside this parallel region ...

- "A" is shared by all threads; equals 1
- "B" and "C" are local to each thread.
 - B's initial value is undefined
 - C's initial value equals 1

Following the parallel region ...

- B and C revert to their original values of 1
- A is either 1 or the value it was set to inside the parallel region

Data sharing: Default clause

- The default storage attribute is DEFAULT(SHARED) (so no need to use it)
 - Exception: #pragma omp task
- To change default: DEFAULT(PRIVATE)
 - each variable in the construct is made private as if specified in a private clause
 - mostly saves typing
- DEFAULT(NONE): no default for variables in static extent. Must list storage attribute for each variable in static extent. Good programming practice!

Only the Fortran API supports default(private).

C/C++ only has default(shared) or default(none).

Data sharing: Default clause example

```
itotal = 1000
C$OMP PARALLEL PRIVATE(np, each)
 np = omp get num threads()
 each = itotal/np
 These two code
C$OMP END PARALLEL
 fragments are
 equivalent
 itotal = 1000
C$OMP PARALLEL DEFAULT(PRIVATE) SHARED(itotal)
 np = omp get num threads()
 each = itotal/np
C$OMP END PARALLEL
```

Exercise 5: Mandelbrot set area

- The supplied program (mandel.c) computes the area of a Mandelbrot set.
- The program has been parallelized with OpenMP, but we were lazy and didn't do it right.
- Find and fix the errors (hint ... the problem is with the data environment).
- Once you have a working version, try to optimize the program.
 - Try different schedules on the parallel loop.
 - Try different mechanisms to support mutual exclusion … do the efficiencies change?

Outline

- Introduction to OpenMP
- Creating Threads
- Synchronization
- Parallel Loops
- Synchronize single masters and stuff
- Data environment

- Tasks
- Memory model
- Threadprivate Data
- Recent additions and future OpenMP directions
- Challenge Problems

What are tasks?

- Tasks are independent units of work
- Tasks are composed of:
 - Code to execute
 - A data environment
 - Internal control variables (ICV)
- Threads are assigned to perform the work of each task
- The runtime system will either:
 - Defer tasks for later execution
 - Execute the tasks immediately

How tasks work

 The task construct defines a section of code

```
#pragma omp task
{
 ...some code
}
```

- Inside a parallel region, a thread encountering a task construct will package up the task for execution
- Some thread in the parallel region will execute the task at some point in the future
- Tasks can be nested: i.e., a task may itself generate tasks

Task construct – Explicit task view

- A team of threads is created at the omp parallel construct
- A single thread is chosen to execute the while loop – lets call this thread "L"
- Thread L operates the while loop, creates tasks, and fetches next pointers
- Each time L encounters the task construct it generates a new task
- Each task is assigned to a thread that will execute it
- All tasks complete at the barrier at the end of the single construct

```
#pragma omp parallel
 #pragma omp single
 { // block 1
 node * p = head;
 while (p) { //block 2
 #pragma omp task firstprivate(p)
 process(p);
 p = p->next; //block 3
```

Why are tasks useful?

Have potential to parallelize irregular patterns and recursive function calls

```
#pragma omp parallel
 #pragma omp single
 { // block 1
 node * p = head;
 while (p) { //block 2
 #pragma omp task
 process(p);
```


When are tasks guaranteed to complete

- Tasks are guaranteed to be complete at thread barriers:
 #pragma omp barrier
 - applies to all tasks generated in the current parallel region up to the barrier
- ... or task barriers#pragma omp taskwait
 - wait until all tasks generated in the current task have completed. Applies only to "sibling" tasks, not "descendants"
- ... or at the end of a taskgroup region #pragma omp taskgroup
 - wait until all tasks created within the taskgroup have completed; Applies to "descendants" (and "siblings")

Task completion example

```
#pragma omp parallel
 N foo tasks created
 #pragma omp for
 here by each thread
 for(int i=0;i<N;i++) {</pre>
 #pragma omp task
 foo();
 All foo tasks guaranteed to be
 completed by the implied
 #pragma omp single
 barrier at the end of the loop
 for (int i=0; i< N; i++)
 N bar task
 #pragma omp task
 created here
 bar();
 All bar tasks guaranteed to
 be completed here
```

Data scoping with tasks: Fibonacci example

```
n is private (C is "call by value" so n is on the stack
int fib (int n) <
 and therefore private)
int x,y;
 x is a private variable
  if (n < 2) return n;
 y is a private variable
#pragma omp task
 x = fib(n-1);
#pragma omp task
  y = fib(n-2);
#pragma omp taskwait
 What's wrong here?
  return x+y;←
int main()
\{ \text{ int NN} = 5000; \}
 x and y are private and thus their values are
 #pragma omp parallel
 undefined outside the tasks that compute their values
 #pragma omp single
 fib(NN);
```

Data scoping with tasks: Fibonacci example

```
int fib (int n)
int x,y;
 if (n < 2) return n;
#pragma omp task shared (x)
 x = fib(n-1);
#pragma omp task shared(y)
 y = fib(n-2);
#pragma omp taskwait
 return x+y
Int main()
\{ \text{ int NN} = 5000; 
 #pragma omp parallel
 #pragma omp single
 fib(NN);
```

Solution: make x and y shared so they have well defined values that are still available after the tasks complete

Data scoping with tasks

- The notions of shared and private variables can be a bit confusing with respect to tasks
- A good way to think of it is like this:
 - If a variable is shared on a task construct, the references to it inside the construct are to the storage with that name at the point where the task was encountered
 - If a variable is private on a task construct, the references to it inside the construct are to new uninitialized storage that is created when the task is executed
 - If a variable is firstprivate on a construct, the references to it inside the construct are to new storage that is created and initialized with the value of the existing storage of that name when the task is encountered

Data scoping with tasks

- The behavior you want for tasks is usually firstprivate, because the task may not be executed until later (and variables may have gone out of scope)
 - Variables that are private when the task construct is encountered are firstprivate by default
- Variables that are shared in all constructs starting from the innermost enclosing parallel construct are shared by default
- Use default(none) to help avoid races!!!

Data scoping with tasks: List traversal example

```
List ml; //my list
Element *e;
 What's wrong here?
#pragma omp parallel
#pragma omp single
 for (e=ml->first;e;e=e->next)
 #pragma omp task
 process(e);
```

Possible data race!
Shared variable e
updated by multiple tasks

Data scoping with tasks: List traversal example

Solutions: Make "e" firstprivate so each task has its own, well-defined private copy of e

Data scoping with tasks: List traversal example

Solutions: Make "e" private on single ... it will then be firstprivate by default on subsequent task constructs ... thus giving each task has its own, well-defined private copy of e

Exercise 6: Pi with tasks

- Consider the program Pi_recur.c. This program implements a recursive algorithm version of the program for computing pi
 - Parallelize this program using OpenMP tasks

Task switching

- Certain constructs have task scheduling points at defined locations within them
- When a thread encounters a task scheduling point, it is allowed to suspend the current task and execute another (called task switching)
- It can then return to the original task and resume

Task switching

```
#pragma omp single
{
  for (i=0; i<ONEZILLION; i++)
 #pragma omp task
 process(item[i]);
}</pre>
```

- Risk of generating too many tasks
- Generating task will have to suspend for a while
- With task switching, the executing thread can:
 - execute an already generated task (draining the "task pool")
 - execute the encountered task

When are tasks guaranteed to complete

or at the end of taskgroup construct

#pragma omp taskgroup

{

#pragma omp task

{

do_tasky_stuff()

Might create nested tasks

 wait at end of construct until all tasks created in the construct, including descendants, have completed.

Task dependencies

!\$omp task depend (*type:list*)

- in: the generated task will be a dependent task of all previously generated sibling tasks that reference at least one of the list items in an out or inout clause
- out or inout: the generated task will be a dependent task of all previously generated sibling tasks that reference at least one of the list items in an in, out or inout clause

Task dependencies example

```
#pragma omp task depend (out:a)
 { ... } //writes a
#pragma omp task depend (out:b)
 { ... } //writes b
#pragma omp task depend (in:a,b)
 { ... } //reads a and b
```


- The first two tasks can execute in parallel
- The third task cannot start until the first two are complete

Using tasks

- Getting the data attribute scoping right can be quite tricky
 - Default scoping rules different from other constructs
 - As ever, using default (none) is a good idea
- Don't use tasks for things already well supported by OpenMP
 - -e.g., standard do/for loops
 - the overhead of using tasks is greater
- Don't expect miracles from the runtime
 - best results usually obtained where the user controls the number and granularity of tasks

Parallel list traversal again

```
#pragma omp parallel
  #pragma omp single private(p)
 p = listhead ;
 while (p) {
 #pragma omp task firstprivate(p)
 process
 process (p,nitems);
 nitems at
 a time
 for (i=0; (i<nitems)&&p; i++) {</pre>
 p=next (p) ;
 skip nitems ahead
 in the list
```

Controlling tasks

- Two things can happen with a task:
 - included (executed now by the thread that encounters them)
 - deferred (executed by some thread independently of generating task)
 - undeferred (completes execution before the generating task continues)
- The task construct can take an if (expr) clause, which if the expression evaluates to false, means the task will be undeferred
- The task construct can take a final (expr) clause, which if the expression evaluates to true, means any tasks generated inside this task will be included
- The task construct can take a **mergeable** clause, which indicates it can be safely executed by reusing its parent data environment; most useful if used in conjunction with **final**

Outline

- Introduction to OpenMP
- Creating Threads
- Synchronization
- Parallel Loops
- Synchronize single masters and stuff
- Data environment
- Tasks

- Memory model
- Threadprivate Data
- Recent additions and future OpenMP directions
- Challenge Problems

OpenMP memory model

- OpenMP supports a shared memory model
- All threads share an address space, but it can get complicated:

Multiple copies of data may be present in various levels of cache, or in registers

OpenMP and relaxed consistency

- OpenMP supports a relaxed-consistency shared memory model
 - Threads can maintain a temporary view of shared memory that is not consistent with that of other threads
 - These temporary views are made consistent only at certain points in the program
 - The operation that enforces consistency is called the flush operation

Flush operation

- Defines a sequence point at which a thread is guaranteed to see a consistent view of memory
 - All previous read/writes by this thread have completed and are visible to other threads
 - No subsequent read/writes by this thread have occurred
 - A flush operation is analogous to a fence in other shared memory
 APIs

Synchronization: flush example

 Flush forces data to be updated in memory so other threads see the most recent value

```
double A;
A = compute();
#pragma omp flush(A)

// flush to memory to make sure other
// threads can pick up the right value
```

Note: OpenMP's flush is analogous to a fence in other shared memory APIs

Flush and synchronization

- A flush operation is implied by OpenMP synchronizations, e.g.,
 - at entry/exit of parallel regions
 - at implicit and explicit barriers
 - at entry/exit of critical regions
 - whenever a lock is set or unset

. . . .

(but not at entry to worksharing regions or entry/exit of master regions)

What is the BIG DEAL with flush?

- Compilers routinely reorder instructions implementing a program
 - Can better exploit the functional units, keep the machine busy, hide memory latencies, etc.
- Compiler generally cannot move instructions:
 - Past a barrier
 - Past a flush on all variables
- But it can move them past a flush with a list of variables so long as those variables are not accessed
- Keeping track of consistency when flushes are used can be confusing ... especially if "flush(list)" is used.

Note: the flush operation does not actually synchronize different threads. It just ensures that a thread's variables are made consistent with main memory

Example: prod_cons.c

- Parallelize a producer/consumer program
 - One thread produces values that another thread consumes.

```
int main()
 double *A, sum, runtime; int flag = 0;
 A = (double *) malloc(N*sizeof(double));
 runtime = omp get wtime();
 fill rand(N, A); // Producer: fill an array of data
 sum = Sum array(N, A); // Consumer: sum the array
 runtime = omp_get_wtime() - runtime;
 printf(" In %If secs, The sum is %If \n",runtime,sum);
```

- Often used with a stream of produced values to implement "pipeline parallelism"
- The key is to implement pairwise synchronization between threads

Pairwise synchronizaion in OpenMP

- OpenMP lacks synchronization constructs that work between pairs of threads.
- When needed, you have to build it yourself.
- Pairwise synchronization
 - Use a shared flag variable
 - Reader spins waiting for the new flag value
 - Use flushes to force updates to and from memory

Example: Producer/consumer

```
int main()
  double *A, sum, runtime; int numthreads, flag = 0;
  A = (double *)malloc(N*sizeof(double));
  #pragma omp parallel sections
 #pragma omp section
 fill rand(N, A);
 #pragma omp flush
 flaq = 1;
 #pragma omp flush (flag)
 #pragma omp section
 #pragma omp flush (flag)
 while (flag == 0){
 #pragma omp flush (flag)
 #pragma omp flush
 sum = Sum array(N, A);
```

Use flag to Signal when the "produced" value is ready

Flush forces refresh to memory; guarantees that the other thread sees the new value of A

Flush needed on both "reader" and "writer" sides of the communication

Notice you must put the flush inside the while loop to make sure the updated flag variable is seen

The problem is this program technically has a race ... on the store and later load of flag

The OpenMP 3.1 atomics (1 of 2)

- Atomic was expanded to cover the full range of common scenarios where you need to protect a memory operation so it occurs atomically:
 - # pragma omp atomic [read | write | update | capture]
- Atomic can protect loads
 # pragma omp atomic read
 v = x;
- Atomic can protect stores
 # pragma omp atomic write
 x = expr;
- Atomic can protect updates to a storage location (this is the default behavior ... i.e. when you don't provide a clause)

```
# pragma omp atomic update
 x++; or ++x; or x--; or -x; or
 x binop= expr; or x = x binop expr;
```

This is the original OpenMP atomic

The OpenMP 3.1 atomics (2 of 2)

 Atomic can protect the assignment of a value (its capture) AND an associated update operation:

pragma omp atomic capture statement or structured block

Where the statement is one of the following forms:

$$v = x++;$$
 $v = ++x;$ $v = x--;$ $v = -x;$ $v = x binop expr;$

Where the structured block is one of the following forms:

```
{v = x; x binop = expr;} 

{v = x; x = x binop expr;} 

{v = x; x++;} 

{v = x; x++;} 

{v = x; x++;} 

{v = x; ++x;} 

{v = x;} 

{v = x; --x;} 

{v = x; v = x;} 

{v = x; v = x;}
```

The capture semantics in atomic were added to map onto common hardware supported atomic operations and to support modern lock free algorithms

Atomics and synchronization flags

```
int main()
{ double *A, sum, runtime;
  int numthreads, flag = 0, flg_tmp;
  A = (double *)malloc(N*sizeof(double));
  #pragma omp parallel sections
 #pragma omp section
 { fill_rand(N, A);
 #pragma omp flush 📐
 #pragma atomic write
 flag = 1;
 #pragma omp flush (flag)
 #pragma omp section
 { while (1){
 #pragma omp flush(flag)
 #pragma omp atomic read
 flg_tmp= flag;
 if (flg_tmp==1) break;
 #pragma omp flush<
 sum = Sum_array(N, A);
```

This program is truly race free ... the reads and writes of flag are protected so the two threads cannot conflict

Still painful and error prone due to all of the flushes that are required

OpenMP 4.0 Atomic: Sequential consistency

- Sequential consistency:
 - The order of loads and stores in a race-free program appear in some interleaved order and all threads in the team see this same order.
- OpenMP 4.0 added an optional clause to atomics
 - #pragma omp atomic [read | write | update | capture] [seq_cst]
- In more pragmatic terms:
 - If the seq_cst clause is included, OpenMP adds a flush without an argument list to the atomic operation so you don't need to.
- In terms of the C++'11 memory model:
 - Use of the seq_cst clause makes atomics follow the sequentially consistent memory order.
 - Leaving off the seq_cst clause makes the atomics relaxed.

Advice to programmers: save yourself a world of hurt ... let OpenMP take care of your flushes for you whenever possible ... use seq cst

Atomics and synchronization flags (4.0)

```
int main()
  double *A, sum, runtime;
  int numthreads, flag = 0, flg_tmp;
  A = (double *)malloc(N*sizeof(double));
  #pragma omp parallel sections
 #pragma omp section
 { fill_rand(N, A);
 #pragma atomic write seq_cst
 flag = 1;
 #pragma omp section
 { while (1){
 #pragma omp atomic read seq_cst
 flg_tmp= flag;
 if (flg_tmp==1) break;
 sum = Sum array(N, A);
```

This program is truly race free ... the reads and writes of flag are protected so the two threads cannot conflict — and you do not use flush

Outline

- Introduction to OpenMP
- Creating Threads
- Synchronization
- Parallel Loops
- Synchronize single masters and stuff
- Data environment
- Tasks
- Memory model

- Threadprivate Data
- Recent additions and future OpenMP directions
- Challenge Problems

Data sharing: Threadprivate

- Makes global data private to a thread
 - Fortran: COMMON blocks
 - C: File scope and static variables, static class members
- Different from making them PRIVATE
 - with PRIVATE global variables are masked.
 - THREADPRIVATE preserves global scope within each thread
- Threadprivate variables can be initialized using COPYIN or at time of definition (using language-defined initialization capabilities)

A threadprivate example (C)

Use threadprivate to create a counter for each thread.

```
int counter = 0;
#pragma omp threadprivate(counter)

int increment_counter()
{
 counter++;
 return (counter);
}
```

Data copying: Copyin

You initialize threadprivate data using a copyin clause.

```
parameter (N=1000)
 common/buf/A(N)
!$OMP THREADPRIVATE(/buf/)
C Initialize the A array
 call init data(N,A)
!$OMP PARALLEL COPYIN(A)
... Now each thread sees threadprivate array A initialized
... to the global value set in the subroutine init_data()
!$OMP END PARALLEL
end
```

Data copying: Copyprivate

Used with a single region to broadcast values of privates from one member of a team to the rest of the team

```
#include <omp.h>
void input_parameters (int, int); // fetch values of input parameters
void do_work(int, int);
void main()
  int Nsize, choice;
  #pragma omp parallel private (Nsize, choice)
 #pragma omp single copyprivate (Nsize, choice)
 input parameters (*Nsize, *choice);
 do_work(Nsize, choice);
```

Outline

- Introduction to OpenMP
- Creating Threads
- Synchronization
- Parallel Loops
- Synchronize single masters and stuff
- Data environment
- Tasks
- Memory model
- Threadprivate Data
- Recent additions and future OpenMP directions
- Challenge Problems

OpenMP 4.0 ratified July 2013

- End of a long road? A brief rest stop along the way...
- Addresses several major open issues for OpenMP
- Do not break existing code unnecessarily
- Includes 106 passed tickets
 - Focused on major tickets initially
 - Builds on two comment drafts ("RC1" and "RC2")
 - Many small tickets after RC2, a few large ones

Overview of major 4.0 additions

- Device constructs
- SIMD constructs
- Cancellation
- Task dependences and task groups
- Thread affinity control
- User-defined reductions
- Initial support for Fortran 2003
- Support for array sections (including in C and C++)
- Sequentially consistent atomics
- Display of initial OpenMP internal control variables

OpenMP 4.0 provides support for a wide range of devices

• Use target directive to offload a region

```
#pragma omp target [clause [[,] clause] ...]
```

- Creates new data environment from enclosing device data environment
- Clauses support data movement and conditional offloading
 - device supports offload to a device other than default
 - Does not assume copies are made memory may be shared with host
 - Does not copy if present in enclosing device data environment
 - Does not copy if present in enclosing device data environment
 - if supports running on host if amount of work is small
- Other constructs support device data environment
 - target data places map list items in device data environment
 - target update ensures variable is consistent in host and device

Several other device constructs support full-featured code

• Use target declare directive to create device versions

```
#pragma omp declare target
```

- Can be applied to functions and global variables
- Required for UDRs that use functions and execute on device
- teams directive creates multiple teams in a target region

```
#pragma omp teams [clause [[,] clause] ...]
```

- Work across teams only synchronized at end of target region
- Useful for GPUs (corresponds to thread blocks)
- Use distribute directive to run loop across multiple teams

```
#pragma omp distribute [clause [[,] clause] ...]
```

• Several combined/composite constructs simplify device use

Example: OpenMP support for devices

Jacobi iteration

```
while (err>tol && iter < iter max) {</pre>
 err = 0.0;
 #pragma target teams
 #pragma omp parallel for reduction(max:err)
 for(int j=1; j< n-1; j++) {
 for(int i=1; i<M-1; i++){
 Anew[j][i] = 0.25* (A[j][i+1] + A[j][i-1]+
 A[j-1][i] + A[j+1][i]);
 err = max(err,abs(Anew[j][i] - A[j][i]));
 #pragma omp target teams
 #pragma omp parallel for
 for(int j=1; j< n-1; j++) {
 for(int i=1; i<M-1; i++) {
 A[j][i] = Anew[j]i];
 iter ++; Copy A back out to host ...
 but only once
```

#pragma omp target data map(A, Anew) ←

Create a data region on the device. Map A and Anew onto the target device

The "target teams" construct tells the compiler to pick the number of teams ... which translates to thread blocks for CUDA.

OpenMP 4.0 provides portable SIMD constructs

Use simd directive to indicate a loop should be SIMDized

```
#pragma omp simd [clause [[,] clause] ...]
```

- Execute iterations of following loop in SIMD chunks
 - Region binds to the current task, so loop is not divided across threads
 - SIMD chunk is set of iterations executed concurrently by a SIMD lanes
- Creates a new data environment
- Clauses control data environment, how loop is partitioned
 - safelen (length) limits the number of iterations in a SIMD chunk
 - linear lists variables with a linear relationship to the iteration space
 - aligned specifies byte alignments of a list of variables
 - private, lastprivate, reduction, collapse usual meanings

The declare simd construct generates SIMD functions

```
#pragma omp simd notinbranch
float min (float a, float b) {
 return a < b ? a : b; }

#pragma omp simd notinbranch
float distsq (float x, float y) {
 return (x - y) * (x - y); }</pre>
```

Compile library and use functions in a SIMD loop

```
void minex (float *a, float *b, float *c, float *d) {
 #pragma omp parallel for simd
 for (i = 0; i < N; i++)
 d[i] = min (distsq(a[i], b[i]), c[i]);
}</pre>
```

- Creates implicit tasks of parallel region
- Divides loop into SIMD chunks
- Schedules SIMD chunks across implicit tasks
- Loop is fully SIMDized by using SIMD versions of functions

A simple UDR example

Declare the reduction operator

```
#pragma omp declare reduction (merge : std::vector<int> :
 omp_out.insert(omp_out.end(), omp_in.begin(), omp_in.end()))
```

Use the reduction operator in a reduction clause

```
void schedule (std::vector<int> &v, std::vector<int> &filtered) {
 #pragma omp parallel for reduction (merge : filtered)
 for (std:vector<int>::iterator it = v.begin(); it < v.end(); it++)
 if ( filter(*it) ) filtered.push_back(*it);
}</pre>
```

- Private copies created for a reduction are initialized to the identity that was specified for the operator and type
 - Default identity defined if identity clause not present
- Compiler uses combiner to combine private copies
 - omp out refers to private copy that holds combined value
 - omp in refers to the other private copy

A simple UDR example

Declare the reduction operator

```
#pragma omp declare reduction (merge : std::vector<int> :
 omp_out.insert(omp_out.end(), omp_in.begin(), omp_in.end()))
```

Use the reduction operator in a reduction clause

```
void schedule (std::vector<int> &v, std::vector<int> &filtered) {
 #pragma omp parallel for reduction (merge : filtered)
 for (std:vector<int>::iterator it = v.begin(); it < v.end(); it++)
 if ( filter(*it) ) filtered.push_back(*it);
}</pre>
```

- Private copies created for a reduction are initialized to the identity that was specified for the operator and type
 - → Default identity defined if identity clause not present
- Compiler uses combiner to combine private copies
 - → omp out refers to private copy that holds combined value
 - → omp in refers to the other private copy

OpenMP 4.0 includes initial support for Fortran 2003

- Added to list of base language versions
- Have a list of unsupported Fortran 2003 features
 - List initially included 24 items (some big, some small)
 - List has been reduced to 14 items
 - List in specification reflects approximate OpenMP Next priority
 - Priorities determined by importance and difficulty
- Plan: Reduce list and ideally provide full support in 5.0
 - Many small changes throughout; Support:
 - Procedure pointers
 - Renaming operators on the USE statement
 - ASSOCIATE construct
 - VOLATILE attribute
 - Structure constructors
 - Will support Fortran 2003 object-oriented features next
 - The biggest issue
 - Considering concurrent reexamination of C++ support

Plan for OpenMP specifications

- OpenMP Tools Interface Technical Report
 - Released in March 2014
 - Working towards adoption in 5.0
- TR3: Initial OpenMP 4.1 Comment Draft
 - Changes adopted in time frame of SC14
 - Provided clear guidance to begin 4.1 implementations
- Final OpenMP 4.1 Comment Draft: Released Late Last Month
- OpenMP 4.1
 - Clarifications, refinements and minor extensions to existing specification
 - Major focus is device construct refinements
 - Do not break existing code
 - Will be released by SC15
- OpenMP 5.0
 - Address several major open issues for OpenMP
 - Expect less significant advance than 4.0 from 3.1/3.0
 - Do not break existing code unnecessarily
 - Targeting release for SC17 (somewhat ambitious)

OpenMP 4.1 will include many refinements to recent additions

- 92 tickets have been passed
 - Many refinements to device support
 - Reflects improved efficiency due to LaTex conversion
- Many clarifications and minor enhancements
 - Handled several items from Fortran 2003 list
 - SIMD and tasking extensions and refinements
 - Reductions for C/C++ arrays and templates
 - Runtime routines to support cancelation and affinity
- Some new features are being added
 - Support for DOACROSS loops
 - Can divide loop into tasks with taskloop construct

TR3 (initial OpenMP 4.1 comment draft) refines device constructs

- Adds flush to several device constructs
- Supports unstructured data movement
- Can now require update/assignment for map (always)
- Improves asynchronous execution
 - In 4.0, could have a task region with only a target region
 - target and other device regions are now tasks
 - By default, undeferred
 - Can use nowait and depend clauses
- Many clarifications and minor corrections

Final OpenMP 4.1 comment draft further refines device constructs

- memcpy API to support manual mapping
- Device pointers (provides interoperability with CUDA and OpenCL libraries)
- Mapping structure elements
- Tweaks to device environment support, including:
 - Default for scalar variables: firstprivate
 - link clause for declare target construct
- New combined constructs
- Other miscellaneous usability features

More significant topics are being considered for OpenMP 5.0

- Updates to support latest C/C++ standards
- More tasking advances (support for event loops)
- General error model
- Continued improvements to device support
- Performance and debugging tools support
- Interoperability and composability
- Locality and affinity
- Transactional memory
- Additional looping constructs and refinements

Outline

- Introduction to OpenMP
- Creating Threads
- Synchronization
- Parallel Loops
- Synchronize single masters and stuff
- Data environment
- Tasks
- Memory model
- Threadprivate Data
- Recent additions and future OpenMP directions
- Challenge Problems

Challenge problems

- Long term retention of acquired skills is best supported by "random practice".
 - i.e., a set of exercises where you must draw on multiple facets of the skills you are learning.
- To support "Random Practice" we have assembled a set of "challenge problems"
 - 1. Parallel molecular dynamics
 - 2. Monte Carlo "pi" program and parallel random number generators
 - 3. Optimizing matrix multiplication
 - 4. Traversing linked lists in different ways
 - 5. Recursive matrix multiplication algorithms

Challenge 1: Molecular dynamics

- The code supplied is a simple molecular dynamics simulation of the melting of solid argon
- Computation is dominated by the calculation of force pairs in subroutine forces (in forces.c)
- Parallelise this routine using a parallel for construct and atomics; think carefully about which variables should be SHARED, PRIVATE or REDUCTION variables
- Experiment with different schedule kinds

Challenge 1: MD (cont.)

- Once you have a working version, move the parallel region out to encompass the iteration loop in main.c
 - Code other than the forces loop must be executed by a single thread (or workshared).
 - How does the data sharing change?
- The atomics are a bottleneck on most systems.
 - This can be avoided by introducing a temporary array for the force accumulation, with an extra dimension indexed by thread number
 - Which thread(s) should do the final accumulation into f?

Challenge 1 MD: (cont.)

- Another option is to use locks
 - Declare an array of locks
 - Associate each lock with some subset of the particles
 - Any thread that updates the force on a particle must hold the corresponding lock
 - Try to avoid unnecessary acquires/releases
 - What is the best number of particles per lock?

Challenge 2: Monte Carlo calculations

Using random numbers to solve tough problems

- Sample a problem domain to estimate areas, compute probabilities, find optimal values, etc.
- Example: Computing π with a digital dart board:

$$N = 10$$
 $\pi = 2.8$ $N = 100$ $\pi = 3.16$ $N = 1000$ $\pi = 3.148$

- Throw darts at the circle/square.
- Chance of falling in circle is proportional to ratio of areas:

$$A_c = r^2 * \pi$$
 $A_s = (2*r) * (2*r) = 4 * r^2$
 $P = A_c/A_s = \pi/4$

 Compute π by randomly choosing points; π is four times the fraction that falls in the circle

Challenge 2: Monte Carlo pi (cont)

- We provide three files for this exercise
 - pi_mc.c: the Monte Carlo method pi program
 - random.c: a simple random number generator
 - random.h: include file for random number generator
- Create a parallel version of this program without changing the interfaces to functions in random.c
 - This is an exercise in modular software ... why should a user of your parallel random number generator have to know any details of the generator or make any changes to how the generator is called?
 - The random number generator must be thread-safe.
- Extra Credit:
 - Make your random number generator numerically correct (nonoverlapping sequences of pseudo-random numbers).

Challenge 3: Matrix multiplication

- Parallelize the matrix multiplication program in the file matmul.c
- Can you optimize the program by playing with how the loops are scheduled?
- Try the following and see how they interact with the constructs in OpenMP
 - Cache blocking
 - Loop unrolling
 - Vectorization
- Goal: Can you approach the peak performance of the computer?

Challenge 4: Traversing linked lists

- Consider the program linked.c
 - Traverses a linked list, computing a sequence of Fibonacci numbers at each node
- Parallelize this program two different ways
 - 1. Use OpenMP tasks
 - 2. Use anything you choose in OpenMP other than tasks.
- The second approach (no tasks) can be difficult and may take considerable creativity in how you approach the problem (why its such a pedagogically valuable problem)

Challenge 5: Recursive matrix multiplication

- The following three slides explain how to use a recursive algorithm to multiply a pair of matrices
- Source code implementing this algorithm is provided in the file matmul_recur.c
- Parallelize this program using OpenMP tasks

Challenge 5: Recursive matrix multiplication

- Quarter each input matrix and output matrix
- Treat each submatrix as a single element and multiply
- 8 submatrix multiplications, 4 additions

Challenge 5: Recursive matrix multiplication How to multiply submatrices?

- Use the same routine that is computing the full matrix multiplication
 - Quarter each input submatrix and output submatrix
 - Treat each sub-submatrix as a single element and multiply

Challenge 5: Recursive matrix multiplication Recursively multiply submatrices

$$C_{1,1} = A_{1,1} \cdot B_{1,1} + A_{1,2} \cdot B_{2,1}$$

$$C_{1,2} = A_{1,1} \cdot B_{1,2} + A_{1,2} \cdot B_{2,2}$$

$$C_{2,1} = A_{2,1} \cdot B_{1,1} + A_{2,2} \cdot B_{2,1}$$

$$C_{2,2} = A_{2,1} \cdot B_{1,2} + A_{2,2} \cdot B_{2,2}$$

• Need range of indices to define each submatrix to be used

Also need stopping criteria for recursion

Conclusion

- We have now covered the full sweep of the OpenMP specification
 - We've left off some minor details, but we've covered all major topics
 remaining content you can pick up on your own
- Download the spec to learn more ... the spec is filled with examples to support your continuing education
 - www.openmp.org
- Get involved:
 - Get your organization to join the OpenMP ARB
 - Work with us through cOMPunity

- Sources for additional information
 - OpenMP History
 - Solutions to exercises
 - Exercise 1: hello world
 - Exercise 2: Simple SPMD Pi program
 - Exercise 3: SPMD Pi without false sharing
 - Exercise 4: Loop level Pi
 - Exercise 5: Mandelbrot Set area
 - Exercise 6: Recursive pi program
 - Challenge Problems
 - Challenge 1: Molecular dynamics
 - Challenge 2: Monte Carlo pi and random numbers
 - Challenge 3: Matrix multiplication
 - Challenge 4: Linked lists
 - Challenge 5: Recursive matrix multiplication
 - Fortran and OpenMP
 - Mixing OpenMP and MPI
 - Compiler notes

OpenMP organizations

- OpenMP architecture review board URL, the "owner" of the OpenMP specification: www.openmp.org
- OpenMP User's Group (cOMPunity) URL: www.compunity.org

Get involved, join cOMPunity and help define the future of OpenMP

Books about OpenMP

 A book about OpenMP by a team of authors at the forefront of OpenMP's evolution.

 A book about how to "think parallel" with examples in OpenMP, MPI and java

Background references

A great book that explores key patterns with Cilk, TBB, OpenCL, and OpenMP (by McCool, Robison, and Reinders)

An excellent introduction and overview of multithreaded programming in general (by Clay Breshears)

OpenMP Papers

- Sosa CP, Scalmani C, Gomperts R, Frisch MJ. Ab initio quantum chemistry on a ccNUMA architecture using OpenMP. III. Parallel Computing, vol.26, no.7-8, July 2000, pp.843-56. Publisher: Elsevier, Netherlands.
- Couturier R, Chipot C. Parallel molecular dynamics using OPENMP on a shared memory machine. Computer Physics Communications, vol.124, no.1, Jan. 2000, pp.49-59. Publisher: Elsevier, Netherlands.
- Bentz J., Kendall R., "Parallelization of General Matrix Multiply Routines Using OpenMP", Shared Memory Parallel Programming with OpenMP, Lecture notes in Computer Science, Vol. 3349, P. 1, 2005
- Bova SW, Breshearsz CP, Cuicchi CE, Demirbilek Z, Gabb HA. Dual-level parallel analysis of harbor wave response using MPI and OpenMP. International Journal of High Performance Computing Applications, vol.14, no.1, Spring 2000, pp.49-64. Publisher: Sage Science Press, USA.
- Ayguade E, Martorell X, Labarta J, Gonzalez M, Navarro N. Exploiting multiple levels of parallelism in OpenMP: a case study. Proceedings of the 1999 International Conference on Parallel Processing. IEEE Comput. Soc. 1999, pp. 172-80. Los Alamitos, CA, USA.
- Bova SW, Breshears CP, Cuicchi C, Demirbilek Z, Gabb H. Nesting OpenMP in an MPI application. Proceedings of the ISCA 12th International Conference. Parallel and Distributed Systems. ISCA. 1999, pp.566-71. Cary, NC, USA.

OpenMP Papers (continued)

- Jost G., Labarta J., Gimenez J., What Multilevel Parallel Programs do when you are not watching: a Performance analysis case study comparing MPI/OpenMP, MLP, and Nested OpenMP, Shared Memory Parallel Programming with OpenMP, Lecture notes in Computer Science, Vol. 3349, P. 29, 2005
- Gonzalez M, Serra A, Martorell X, Oliver J, Ayguade E, Labarta J, Navarro N. Applying interposition techniques for performance analysis of OPENMP parallel applications. Proceedings 14th International Parallel and Distributed Processing Symposium. IPDPS 2000. IEEE Comput. Soc. 2000, pp.235-40.
- Chapman B, Mehrotra P, Zima H. Enhancing OpenMP with features for locality control. Proceedings of Eighth ECMWF Workshop on the Use of Parallel Processors in Meteorology. Towards Teracomputing. World Scientific Publishing. 1999, pp. 301-13. Singapore.
- Steve W. Bova, Clay P. Breshears, Henry Gabb, Rudolf Eigenmann, Greg Gaertner, Bob Kuhn, Bill Magro, Stefano Salvini. Parallel Programming with Message Passing and Directives; SIAM News, Volume 32, No 9, Nov. 1999.
- Cappello F, Richard O, Etiemble D. Performance of the NAS benchmarks on a cluster of SMP PCs using a parallelization of the MPI programs with OpenMP. Lecture Notes in Computer Science Vol.1662. Springer-Verlag. 1999, pp.339-50.
- Liu Z., Huang L., Chapman B., Weng T., Efficient Implementationi of OpenMP for Clusters with Implicit Data Distribution, Shared Memory Parallel Programming with OpenMP, Lecture notes in Computer Science, Vol. 3349, P. 121, 2005

OpenMP Papers (continued)

- B. Chapman, F. Bregier, A. Patil, A. Prabhakar, "Achieving performance under OpenMP on ccNUMA and software distributed shared memory systems," Concurrency and Computation: Practice and Experience. 14(8-9): 713-739, 2002.
- J. M. Bull and M. E. Kambites. JOMP: an OpenMP-like interface for Java. Proceedings of the ACM 2000 conference on Java Grande, 2000, Pages 44 53.
- L. Adhianto and B. Chapman, "Performance modeling of communication and computation in hybrid MPI and OpenMP applications, Simulation Modeling Practice and Theory, vol 15, p. 481-491, 2007.
- Shah S, Haab G, Petersen P, Throop J. Flexible control structures for parallelism in OpenMP; Concurrency: Practice and Experience, 2000; 12:1219-1239. Publisher John Wiley & Sons, Ltd.
- Mattson, T.G., How Good is OpenMP? Scientific Programming, Vol. 11, Number 2, p.81-93, 2003.
- Duran A., Silvera R., Corbalan J., Labarta J., "Runtime Adjustment of Parallel Nested Loops", Shared Memory Parallel Programming with OpenMP, Lecture notes in Computer Science, Vol. 3349, P. 137, 2005

- Sources for additional information
- OpenMP History
 - Solutions to exercises
 - Exercise 1: hello world
 - Exercise 2: Simple SPMD pi program
 - Exercise 3: SPMD pi without false sharing
 - Exercise 4: Loop level pi
 - Exercise 5: Mandelbrot Set area
 - Exercise 6: Recursive pi program
 - Challenge Problems
 - Challenge 1: Molecular dynamics
 - Challenge 2: Monte Carlo pi and random numbers
 - Challenge 3: Matrix multiplication
 - Challenge 4: Linked lists
 - Challenge 5: Recursive matrix multiplication
 - Fortran and OpenMP
 - Mixing OpenMP and MPI
 - Compiler notes

OpenMP pre-history

- OpenMP based upon SMP directive standardization efforts PCF and aborted ANSI X3H5 – late 80's
 - Nobody fully implemented either standard
 - Only a couple of partial implementations
- Vendors considered proprietary API's to be a competitive feature:
 - Every vendor had proprietary directives sets
 - Even KAP, a "portable" multi-platform parallelization tool used different directives on each platform

History of OpenMP

- Sources for Additional information
- OpenMP History
- Solutions to exercises
 - Exercise 1: hello world
 - Exercise 2: Simple SPMD Pi program
 - Exercise 3: SPMD Pi without false sharing
 - Exercise 4: Loop level Pi
 - Exercise 5: Mandelbrot Set area
 - Exercise 6: Recursive pi program
 - Challenge Problems
 - Challenge 1: Molecular dynamics
 - Challenge 2: Monte Carlo pi and random numbers
 - Challenge 3: Matrix multiplication
 - Challenge 4: linked lists
 - Challenge 5: Recursive matrix multiplication
 - Fortran and OpenMP
 - Mixing OpenMP and MPI
 - Compiler Notes

- Sources for Additional information
- OpenMP History
- Solutions to exercises
- → Exercise 1: hello world
 - Exercise 2: Simple SPMD Pi program
 - Exercise 3: SPMD Pi without false sharing
 - Exercise 4: Loop level Pi
 - Exercise 5: Mandelbrot Set area
 - Exercise 6: Recursive pi program
 - Challenge Problems
 - Challenge 1: Molecular dynamics
 - Challenge 2: Monte Carlo pi and random numbers
 - Challenge 3: Matrix multiplication
 - Challenge 4: linked lists
 - Challenge 5: Recursive matrix multiplication
 - Fortran and OpenMP
 - Mixing OpenMP and MPI
 - Compiler Notes

Exercise 1: Solution

A multi-threaded "Hello world" program

 Write a multithreaded program where each thread prints "hello world".

- Sources for Additional information
- OpenMP History
- Solutions to exercises
 - Exercise 1: hello world
- → Exercise 2: Simple SPMD Pi program
 - Exercise 3: SPMD Pi without false sharing
 - Exercise 4: Loop level Pi
 - Exercise 5: Mandelbrot Set area
 - Exercise 6: Recursive pi program
 - Challenge Problems
 - Challenge 1: Molecular dynamics
 - Challenge 2: Monte Carlo pi and random numbers
 - Challenge 3: Matrix multiplication
 - Challenge 4: linked lists
 - Challenge 5: Recursive matrix multiplication
 - Fortran and OpenMP
 - Mixing OpenMP and MPI
 - Compiler Notes

The SPMD pattern

- The most common approach for parallel algorithms is the SPMD or Single Program Multiple Data pattern.
- Each thread runs the same program (Single Program), but using the thread ID, they operate on different data (Multiple Data) or take slightly different paths through the code.
- In OpenMP this means:
 - A parallel region "near the top of the code".
 - Pick up thread ID and num_threads.
 - Use them to split up loops and select different blocks of data to work on.

Exercise 2: A simple SPMD pi program

```
Promote scalar to an array
#include <omp.h>
 dimensioned by number of
static long num_steps = 100000;
 double step;
 threads to avoid race
 condition.
#define NUM_THREADS 2
void main ()
 int i, nthreads; double pi, sum[NUM_THREADS];
 step = 1.0/(double) num_steps;
 omp_set_num_threads(NUM_THREADS);
  #pragma omp parallel
 int i, id, nthrds;
 Only one thread should copy the
 number of threads to the global
 double x;
 value to make sure multiple threads
 id = omp_get_thread_num();
 writing to the same address don't
 nthrds = omp_get_num_threads();
 conflict.
 if (id == 0) nthreads = nthrds;
 for (i=id, sum[id]=0.0;i< num_steps; i=i+nthrds) {
 x = (i+0.5)*step;
 This is a common trick in
 sum[id] += 4.0/(1.0+x*x);
 SPMD programs to create a
 cyclic distribution of loop
 iterations
 for(i=0, pi=0.0;i<nthreads;i++)pi += sum[i] * step;
```

- Sources for Additional information
- OpenMP History
- Solutions to exercises
 - Exercise 1: hello world
 - Exercise 2: Simple SPMD Pi program
 - Exercise 3: SPMD Pi without false sharing
- → Exercise 4: Loop level Pi
 - Exercise 5: Mandelbrot Set area
 - Exercise 6: Recursive pi program
 - Challenge Problems
 - Challenge 1: molecular dynamics
 - Challenge 2: Monte Carlo pi and random numbers
 - Challenge 3: Matrix multiplication
 - Challenge 4: linked lists
 - Challenge 5: Recursive matrix multiplication
 - Fortran and OpenMP
 - Mixing OpenMP and MPI
 - Compiler Notes

False sharing

- If independent data elements happen to sit on the same cache line, each update will cause the cache lines to "slosh back and forth" between threads.
 - This is called "false sharing".
- If you promote scalars to an array to support creation of an SPMD program, the array elements are contiguous in memory and hence share cache lines.
 - Result ... poor scalability
- Solution:
 - When updates to an item are frequent, work with local copies of data instead of an array indexed by the thread ID.
 - Pad arrays so elements you use are on distinct cache lines.

Exercise 3: SPMD pi without false sharing

```
#include <omp.h>
static long num_steps = 100000;
 double step;
#define NUM_THREADS 2
void main ()
 double pi; step = 1.0/(double) num_steps;
 omp_set_num_threads(NUM_THREADS);
#pragma omp parallel
 Create a scalar local to
 each thread to
 int i, id,nthrds; double x, sum;
 accumulate partial
 id = omp_get_thread_num();
 sums.
 nthrds = omp_get_num_threads();
 if (id == 0) nthreads = nthrds;
 id = omp_get_thread_num();
 nthrds = omp_get_num_threads();
 for (i=id, sum=0.0;i< num_steps; i=i+nthrds){
 No array, so
 x = (i+0.5)*step;
 no false
 sum += 4.0/(1.0+x*x);
 sharing.
 Sum goes "out of scope" beyond the parallel
 #pragma omp critical
```

pi += sum * step;

Ú

region ... so you must sum it in here. Must

updates don't conflict

protect summation into pi in a critical region so

- Sources for Additional information
- OpenMP History
- Solutions to exercises
 - Exercise 1: hello world
 - Exercise 2: Simple SPMD Pi program
 - Exercise 3: SPMD Pi without false sharing
- → Exercise 4: Loop level Pi
 - Exercise 5: Mandelbrot Set area
 - Exercise 6: Recursive pi program
 - Challenge Problems
 - Challenge 1: molecular dynamics
 - Challenge 2: Monte Carlo pi and random numbers
 - Challenge 3: Matrix multiplication
 - Challenge 4: linked lists
 - Challenge 5: Recursive matrix multiplication
 - Fortran and OpenMP
 - Mixing OpenMP and MPI
 - Compiler Notes

Exercise 4: Solution

```
#include <omp.h>
static long num_steps = 100000;
 double step;
void main ()
 int i; double x, pi, sum = 0.0;
 step = 1.0/(double) num_steps;
 #pragma omp parallel
 double x;
 #pragma omp for reduction(+:sum)
 for (i=0; i < num steps; i++)
 x = (i+0.5)*step;
 sum = sum + 4.0/(1.0+x*x);
 pi = step * sum;
```

172

Exercise 4: Solution

```
#include <omp.h>
 static long num steps = 100000;
 double step;
 void main ()
 int i; double x, pi, sum = 0.0;
 step = 1.0/(double) num steps;
 #pragma omp parallel for private(x) reduction(+:sum)
 for (i=0;i < num steps; i++)
 x = (i+0.5)*step;
 sum = sum + 4.0/(1.0+x*x);
i private by
default
 pi = step * sum;
```

For good OpenMP implementations, reduction is more scalable than critical.

Note: we created a parallel program without changing any code and by adding 2 simple lines of text!

- Sources for Additional information
- OpenMP History
- Solutions to exercises
 - Exercise 1: hello world
 - Exercise 2: Simple SPMD Pi program
 - Exercise 3: SPMD Pi without false sharing
 - Exercise 4: Loop level Pi
- → Exercise 5: Mandelbrot Set area
 - Exercise 6: Recursive pi program
 - Challenge Problems
 - Challenge 1: molecular dynamics
 - Challenge 2: Monte Carlo pi and random numbers
 - Challenge 3: Matrix multiplication
 - Challenge 4: linked lists
 - Challenge 5: Recursive matrix multiplication
 - Fortran and OpenMP
 - Mixing OpenMP and MPI
 - Compiler Notes

Exercise 5: The Mandelbrot area program

```
#include <omp.h>
# define NPOINTS 1000
# define MXITR 1000
void testpoint(void);
struct d complex{
 double r; double i;
struct d complex c;
int numoutside = 0;
int main(){
 int i, j;
 double area, error, eps = 1.0e-5;
#pragma omp parallel for default(shared) \
 private(c.eps)
 for (i=0; i<NPOINTS; i++) {
 for (j=0; j<NPOINTS; j++) {
 c.r = -2.0 + 2.5*(double)(i)/(double)(NPOINTS)+eps;
 c.i = 1.125*(double)(j)/(double)(NPOINTS)+eps;
 testpoint();
area=2.0*2.5*1.125*(double)(NPOINTS*NPOINTS-numoutside)/ different incorrect answer each
(double)(NPOINTS*NPOINTS);
 error=area/(double)NPOINTS;
```

```
void testpoint(void){
struct d complex z;
 int iter:
 double temp;
 z=c;
 for (iter=0; iter<MXITR; iter++){
 temp = (z.r*z.r)-(z.i*z.i)+c.r;
 z.i = z.r*z.i*2+c.i;
 z.r = temp;
 if ((z.r*z.r+z.i*z.i)>4.0) {
 numoutside++;
 break:
```

When I run this program, I get a time I run it ... there is a race condition!!!! 175

Exercise 5: Area of a Mandelbrot set

- Solution is in the file mandel par.c
- Errors:
 - Eps is private but uninitialized. Two solutions
 - It's read-only so you can make it shared.
 - Make it firstprivate
 - The loop index variable j is shared by default; make it private
 - The variable c has global scope so "testpoint" may pick up the global value rather than the private value in the loop; solution ... pass c as an arg to testpoint
 - Updates to "numoutside" are a race; protect with an atomic.

Debugging parallel programs

- Find tools that work with your environment and learn to use them; a good parallel debugger can make a huge difference
- But parallel debuggers are not portable and you will assuredly need to debug "by hand" at some point
- There are tricks to help you; the most important is to use the default(none) pragma

```
#pragma omp parallel for default(none) private(c, eps)
  for (i=0; i<NPOINTS; i++) {
 for (j=0; j<NPOINTS; j++) {
 c.r = -2.0+2.5*(double)(i)/(double)(NPOINTS)+eps;
 c.i = 1.125*(double)(j)/(double)(NPOINTS)+eps;
 testpoint();
 }
}</pre>
```

Using default(none) generates a compiler error that j is unspecified.

Exercise 5: The Mandelbrot area program

```
#include <omp.h>
# define NPOINTS 1000
# define MXITR 1000
struct d complex{
 double r; double i;
void testpoint(struct d_complex);
struct d complex c;
int numoutside = 0;
int main(){
 int i, j;
  double area, error, eps = 1.0e-5;
#pragma omp parallel for default(shared) private(c, j) \
  firstpriivate(eps)
 for (i=0; i<NPOINTS; i++) {
 for (j=0; j<NPOINTS; j++) {
 c.r = -2.0 + 2.5*(double)(i)/(double)(NPOINTS)+eps;
 c.i = 1.125*(double)(j)/(double)(NPOINTS)+eps;
 testpoint(c);
area=2.0*2.5*1.125*(double)(NPOINTS*NPOINTS-
numoutside)/(double)(NPOINTS*NPOINTS);
 error=area/(double)NPOINTS;
```

```
void testpoint(struct d_complex c){
struct d complex z;
 int iter:
 double temp;
 z=c;
 for (iter=0; iter<MXITR; iter++){
 temp = (z.r*z.r)-(z.i*z.i)+c.r;
 z.i = z.r*z.i*2+c.i;
 z.r = temp;
 if ((z.r*z.r+z.i*z.i)>4.0) {
 #pragma omp atomic
 numoutside++;
 break;
```

Other errors found using a debugger or by inspection:

- eps was not initialized
- Protect updates of numoutside
- Which value of c die testpoint() see? Global or private? 178

- Sources for Additional information
- OpenMP History
- Solutions to exercises
 - Exercise 1: hello world
 - Exercise 2: Simple SPMD Pi program
 - Exercise 3: SPMD Pi without false sharing
 - Exercise 4: Loop level Pi
 - Exercise 5: Mandelbrot Set area
- → Exercise 6: Recursive pi program
 - Challenge Problems
 - Challenge 1: molecular dynamics
 - Challenge 2: Monte Carlo pi and random numbers
 - Challenge 3: Matrix multiplication
 - Challenge 4: linked lists
 - Challenge 5: Recursive matrix multiplication
 - Fortran and OpenMP
 - Mixing OpenMP and MPI
 - Compiler Notes

Divide and conquer pattern

- Use when:
 - A problem includes a method to divide into subproblems and a way to recombine solutions of subproblems into a global solution
- Solution
 - Define a split operation
 - Continue to split the problem until subproblems are small enough to solve directly
 - Recombine solutions to subproblems to solve original global problem
- Note:
 - Computing may occur at each phase (split, leaves, recombine)

Divide and conquer

 Split the problem into smaller sub-problems; continue until the sub-problems can be solve directly

Program: OpenMP tasks (divide and conquer pattern)

```
include <omp.h>
 int main ()
static long num_steps = 100000000;
#define MIN BLK 10000000
 int i;
double pi comp(int Nstart,int Nfinish,double step)
 double step, pi, sum;
  int i,iblk;
 step = 1.0/(double) num_steps;
 double x, sum = 0.0,sum1, sum2;
 #pragma omp parallel
 if (Nfinish-Nstart < MIN BLK){
 for (i=Nstart;i< Nfinish; i++){
 #pragma omp single
 x = (i+0.5)*step;
 sum =
 sum = sum + 4.0/(1.0+x*x);
 pi_comp(0,num_steps,step);
 else{
 pi = step * sum;
 iblk = Nfinish-Nstart;
 #pragma omp task shared(sum1)
 sum1 = pi comp(Nstart,
 Nfinish-iblk/2,step);
 #pragma omp task shared(sum2)
 sum2 = pi_comp(Nfinish-iblk/2, Nfinish,
 step);
 #pragma omp taskwait
 sum = sum1 + sum2;
 }return sum;
```

Results*: pi with tasks

threads	1 st SPMD	SPMD critical	PI Loop	Pi tasks
1	1.86	1.87	1.91	1.87
2	1.03	1.00	1.02	1.00
3	1.08	0.68	0.80	0.76
4	0.97	0.53	0.68	0.52

^{*}Intel compiler (icpc) with no optimization on Apple OS X 10.7.3 with a dual core (four HW thread) Intel® CoreTM i5 processor at 1.7 Ghz and 4 Gbyte DDR3 memory at 1.333 Ghz.

Appendices

- Sources for Additional information
- OpenMP History
- Solutions to exercises
 - Exercise 1: hello world
 - Exercise 2: Simple SPMD Pi program
 - Exercise 3: SPMD Pi without false sharing
 - Exercise 4: Loop level Pi
 - Exercise 5: Mandelbrot Set area
 - Exercise 6: Recursive pi program
- → Challenge Problems
 - Challenge 1: molecular dynamics
 - Challenge 2: Monte Carlo pi and random numbers
 - Challenge 3: Matrix multiplication
 - Challenge 4: linked lists
 - Challenge 5: Recursive matrix multiplication
 - Fortran and OpenMP
 - Mixing OpenMP and MPI
 - Compiler Notes

Appendices

- Sources for Additional information
- OpenMP History
- Solutions to exercises
 - Exercise 1: hello world
 - Exercise 2: Simple SPMD Pi program
 - Exercise 3: SPMD Pi without false sharing
 - Exercise 4: Loop level Pi
 - Exercise 5: Mandelbrot Set area
 - Exercise 6: Recursive pi program
- Challenge Problems
- → Challenge 1: molecular dynamics
 - Challenge 2: Monte Carlo pi and random numbers
 - Challenge 3: Matrix multiplication
 - Challenge 4: linked lists
 - Challenge 5: Recursive matrix multiplication
 - Fortran and OpenMP
 - Mixing OpenMP and MPI
 - Compiler Notes

Challenge 1: Solution

```
Compiler will warn you if
 you have missed some
 variables
#pragma omp parallel for default (none)
 shared(x,f,npart,rcoff,side) \
 reduction(+:epot,vir) \
 schedule (static,32)
 for (int i=0; i<npart*3; i+=3) {
 Loop is not well load
 balanced: best schedule
 has to be found by
 experiment.
```

Challenge 1: Solution (cont.)

```
#pragma omp atomic
 f[j] -= forcex;
#pragma omp atomic
 f[j+1] = forcey;
#pragma omp atomic
 f[j+2] = forcez;
#pragma omp atomic
 f[i] += fxi;
#pragma omp atomic
 f[i+1] += fyi;
#pragma omp atomic
 f[i+2] += fzi;
```

All updates to f must be atomic

Challenge 1: With orphaning

#pragma omp single

```
vir = 0.0;
epot = 0.0;
```

Implicit barrier needed to avoid race condition with update of reduction variables at end of the for construct

#pragma omp for reduction(+:epot,vir) schedule (static,32)

for (int i=0; i<npart*3; i+=3) {

.

All variables which used to be shared here are now implicitly determined

Challenge 1: With array reduction

```
ftemp[myid][j] -= forcex;
 ftemp[myid][j+1] = forcey;
 ftemp[myid][j+2] = forcez;
ftemp[myid][i] += fxi;
ftemp[myid][i+1] += fyi;
ftemp[myid][i+2] += fzi;
```

Replace atomics with accumulation into array with extra dimension

Challenge 1: With array reduction

```
Reduction can be done in
#pragma omp for
 parallel
  for(int i=0;i<(npart*3);i++){
 for(int id=0;id<nthreads;id++){
 f[i] += ftemp[id][i];
 ftemp[id][i] = 0.0;
 Zero ftemp for next time
 round
```

Appendices

- Sources for Additional information
- OpenMP History
- Solutions to exercises
 - Exercise 1: hello world
 - Exercise 2: Simple SPMD Pi program
 - Exercise 3: SPMD Pi without false sharing
 - Exercise 4: Loop level Pi
 - Exercise 5: Mandelbrot Set area
 - Exercise 6: Recursive pi program
- Challenge Problems
 - Challenge 1: molecular dynamics
- Challenge 2: Monte Carlo pi and random numbers
 - Challenge 3: Matrix multiplication
 - Challenge 4: linked lists
 - Challenge 5: Recursive matrix multiplication
 - Fortran and OpenMP
 - Mixing OpenMP and MPI
 - Compiler Notes

Computers and random numbers

- We use "dice" to make random numbers:
 - Given previous values, you cannot predict the next value.
 - There are no patterns in the series ... and it goes on forever.
- Computers are deterministic machines ... set an initial state, run a sequence of predefined instructions, and you get a deterministic answer
 - By design, computers are not random and cannot produce random numbers.
- However, with some very clever programming, we can make "pseudo random" numbers that are as random as you need them to be ... but only if you are very careful.
- Why do I care? Random numbers drive statistical methods used in countless applications:
 - Sample a large space of alternatives to find statistically good answers (Monte Carlo methods).

Monte Carlo Calculations

Using Random numbers to solve tough problems

- Sample a problem domain to estimate areas, compute probabilities, find optimal values, etc.
- Example: Computing π with a digital dart board:

$$N=10$$
 $\pi=2.8$ $N=100$ $\pi=3.16$ $N=1000$ $\pi=3.148$

- Throw darts at the circle/square.
- Chance of falling in circle is proportional to ratio of areas:

$$A_c = r^2 * \pi$$
 $A_s = (2*r) * (2*r) = 4 * r^2$
 $P = A_c/A_s = \pi /4$

 Compute π by randomly choosing points, count the fraction that falls in the circle, compute pi.

Parallel Programmers love Monte Carlo Embarrassingly parallel: the

algorithms

```
parallelism is so easy its
#include "omp.h"
 embarrassing.
static long num trials = 10000;
 Add two lines and you have a
int main ()
 parallel program.
  long i; long Ncirc = 0; double pi, x, y; double pi, x, y;
  double r = 1.0; // radius of circle. Side of squrare is 2*r
  seed(0,-r, r); // The circle and square are centered at the origin
  #pragma omp parallel for private (x, y) reduction (+:Ncirc)
  for(i=0;i<num trials; i++)</pre>
 x = random(); y = random();
 if (x^*x + y^*y) \le r^*r Ncirc++;
  pi = 4.0 * ((double)Ncirc/(double)num trials);
  printf("\n %d trials, pi is %f \n",num trials, pi);
```

Linear Congruential Generator (LCG)

LCG: Easy to write, cheap to compute, portable, OK quality

```
random_next = (MULTIPLIER * random_last + ADDEND)% PMOD;
random_last = random_next;
```

- If you pick the multiplier and addend correctly, LCG has a period of PMOD.
- Picking good LCG parameters is complicated, so look it up (Numerical Recipes is a good source). I used the following:
 - ◆ MULTIPLIER = 1366
 - ◆ ADDEND = 150889
 - ◆ PMOD = 714025

LCG code

```
static long MULTIPLIER = 1366;
static long ADDEND = 150889;
static long PMOD = 714025;
long random_last = 0;
double random ()
{
 long random_next;

 random_next = (MULTIPLIER * random_last + ADDEND)% PMOD;
 random_last = random_next;

 return ((double)random_next/(double)PMOD);
}
```

Running the PI_MC program with LCG generator

Program written using the Intel C/C++ compiler (10.0.659.2005) in Microsoft Visual studio 2005 (8.0.50727.42) and running on a dual-core laptop (Intel T2400 @ 1.83 Ghz with 2 GB RAM) running Microsoft Windows XP.

LCG code: threadsafe version

```
static long MULTIPLIER = 1366;
static long ADDEND
 = 150889;
static long PMOD = 714025;
long random_last = 0;
#pragma omp threadprivate(random_last)
double random ()
  long random next;
  random next = (MULTIPLIER * random last + AD
  random_last = random_next;
 return ((double)random next/(double)PMOD);
```

random_last carries state between random number computations,

To make the generator threadsafe, make random_last threadprivate so each thread has its own copy.

Thread safe random number generators

Pseudo Random Sequences

 Random number Generators (RNGs) define a sequence of pseudo-random numbers of length equal to the period of the RNG

Seed determines starting point

- Grab arbitrary seeds and you may generate overlapping sequences
 - ◆ E.g. three sequences ... last one wraps at the end of the RNG period.

 Overlapping sequences = over-sampling and bad statistics ... lower quality or even wrong answers!

Parallel random number generators

- Multiple threads cooperate to generate and use random numbers.
- Solutions:
 - Replicate and Pray
 - Give each thread a separate, independent generator
 - Have one thread generate all the numbers.
 - Leapfrog ... deal out sequence values "round robin" as if dealing a deck of cards.
 - Block method ... pick your seed so each threads gets a distinct contiguous block.
- Other than "replicate and pray", these are difficult to implement. Be smart ... buy a math library that does it right.

If done right, can generate the same sequence regardless of the number of threads

Nice for debugging, but not really needed scientifically.

Intel's Math kernel Library supports all of these methods.

MKL Random number generators (RNG)

- MKL includes several families of RNGs in its vector statistics library.
- Specialized to efficiently generate vectors of random numbers

#define BLOCK 100
double buff[BLOCK];

Initialize a stream or pseudo random numbers

vslNewStream(&ran_stream, VSL_BRNG_WH, (int)seed_val);

vdRngUniform (VSL_METHOD_DUNIFORM_STD, stream, BLOCK, buff, low, hi)

vslDeleteStream(&stream);

Fill buff with BLOCK pseudo rand.

Delete the stream when you are done

nums, uniformly distributed with values

between lo and hi.

Wichmann-Hill generators (WH)

- WH is a family of 273 parameter sets each defining a nonoverlapping and independent RNG.
- Easy to use, just make each stream threadprivate and initiate RNG stream so each thread gets a unique WG RNG.

```
VSLStreamStatePtr stream;

#pragma omp threadprivate(stream)
...

vslNewStream(&ran_stream, VSL_BRNG_WH+Thrd_ID, (int)seed);
```

Independent Generator for each thread

Notice that once you get beyond the high error, small sample count range, adding threads doesn't decrease quality of random sampling.

Leap Frog method

- Interleave samples in the sequence of pseudo random numbers:
 - Thread i starts at the ith number in the sequence

random_last = (unsigned long long) pseed[id];

- Stride through sequence, stride length = number of threads.
- Result ... the same sequence of values regardless of the number of threads.

```
#pragma omp single
  nthreads = omp_get_num_threads();
 iseed = PMOD/MULTIPLIER; // just pick a seed
 One thread
 pseed[0] = iseed;
 computes offsets
 mult n = MULTIPLIER;
 and strided
 for (i = 1; i < nthreads; ++i)
 multiplier
 iseed = (unsigned long long)((MULTIPLIER * iseed) % PMOD);
 pseed[i] = iseed;
 LCG with Addend = 0 just
 mult_n = (mult_n * MULTIPLIER) % PMOD;
 to keep things simple
 Each thread stores offset starting
```

point into its threadprivate "last

random" value

Same sequence with many threads.

 We can use the leapfrog method to generate the same answer for any number of threads

Steps	One thread	2 threads	4 threads
1000	3.156	3.156	3.156
10000	3.1168	3.1168	3.1168
100000	3.13964	3.13964	3.13964
1000000	3.140348	3.140348	3.140348
10000000	3.141658	3.141658	3.141658

Used the MKL library with two generator streams per computation: one for the x values (WH) and one for the y values (WH+1). Also used the leapfrog method to deal out iterations among threads.

Appendices

- Sources for Additional information
- OpenMP History
- Solutions to exercises
 - Exercise 1: hello world
 - Exercise 2: Simple SPMD Pi program
 - Exercise 3: SPMD Pi without false sharing
 - Exercise 4: Loop level Pi
 - Exercise 5: Mandelbrot Set area
 - Exercise 6: Recursive pi program
- Challenge Problems
 - Challenge 1: molecular dynamics
 - Challenge 2: Monte Carlo Pi and random numbers
- Challenge 3: Matrix multiplication
 - Challenge 4: linked lists
 - Challenge 5: Recursive matrix multiplication
 - Fortran and OpenMP
 - Mixing OpenMP and MPI
 - Compiler Notes

Challenge 3: Matrix Multiplication

- Parallelize the matrix multiplication program in the file matmul.c
- Can you optimize the program by playing with how the loops are scheduled?
- Try the following and see how they interact with the constructs in OpenMP
 - Cache blocking
 - Loop unrolling
 - Vectorization
- Goal: Can you approach the peak performance of the computer?

Matrix multiplication

- On a dual core laptop
 - •13.2 seconds 153 Mflops one thread
 - •7.5 seconds 270 Mflops two threads

Appendices

- Sources for Additional information
- OpenMP History
- Solutions to exercises
 - Exercise 1: hello world
 - Exercise 2: Simple SPMD Pi program
 - Exercise 3: SPMD Pi without false sharing
 - Exercise 4: Loop level Pi
 - Exercise 5: Mandelbrot Set area
 - Exercise 6: Recursive pi program
- Challenge Problems
 - Challenge 1: molecular dynamics
 - Challenge 2: Monte Carlo Pi and random numbers
 - Challenge 3: Matrix multiplication
- → Challenge 4: linked lists
 - Challenge 5: Recursive matrix multiplication
 - Fortran and OpenMP
 - Mixing OpenMP and MPI
 - Compiler Notes

Challenge 4: traversing linked lists

- Consider the program linked.c
 - Traverses a linked list computing a sequence of Fibonacci numbers at each node.
- Parallelize this program two different ways
- 1. Use OpenMP tasks
 - 2. Use anything you choose in OpenMP other than tasks.
- The second approach (no tasks) can be difficult and may take considerable creativity in how you approach the problem (hence why its such a pedagogically valuable problem).

Linked lists with tasks (OpenMP 3)

See the file Linked_omp3_tasks.c

```
#pragma omp parallel
 #pragma omp single
 p=head;
 while (p) {
 #pragma omp task firstprivate(p)
 processwork(p);
 p = p - next;
```

Creates a task with its own copy of "p" initialized to the value of "p" when the task is defined

Challenge 4: traversing linked lists

- Consider the program linked.c
 - Traverses a linked list computing a sequence of Fibonacci numbers at each node.
- Parallelize this program two different ways
 - 1. Use OpenMP tasks
- 2. Use anything you choose in OpenMP *other than* tasks.
- The second approach (no tasks) can be difficult and may take considerable creativity in how you approach the problem (hence why its such a pedagogically valuable problem).

Linked lists without tasks

See the file Linked_omp25.c

```
while (p != NULL) {
 p = p-next;
 count++:
p = head;
for(i=0; i<count; i++) {
 parr[i] = p;
 p = p-next;
#pragma omp parallel
 #pragma omp for schedule(static,1)
 for(i=0; i<count; i++)
 processwork(parr[i]);
```

Count number of items in the linked list

Copy pointer to each node into an array

Process nodes in parallel with a for loop

	Default schedule	Static,1
One Thread	48 seconds	45 seconds
Two Threads	39 seconds	28 seconds

Linked lists without tasks: C++ STL

See the file Linked_cpp.cpp

```
std::vector<node *> nodelist;
for (p = head; p != NULL; p = p->next)
 nodelist.push_back(p);

int j = (int)nodelist.size();
#pragma omp parallel for schedule(static,1)
 for (int i = 0; i < j; ++i)
 processwork(nodelist[i]);</pre>
```

Copy pointer to each node into an array

Count number of items in the linked list

Process nodes in parallel with a for loop

	C++, default sched.	C++, (static,1)	C, (static,1)
One Thread	37 seconds	49 seconds	45 seconds
Two Threads	47 seconds	32 seconds	28 seconds

Appendices

- Sources for Additional information
- OpenMP History
- Solutions to exercises
 - Exercise 1: hello world
 - Exercise 2: Simple SPMD Pi program
 - Exercise 3: SPMD Pi without false sharing
 - Exercise 4: Loop level Pi
 - Exercise 5: Mandelbrot Set area
 - Exercise 6: Recursive pi program
- Challenge Problems
 - Challenge 1: molecular dynamics
 - Challenge 2: Monte Carlo Pi and random numbers
 - Challenge 3: Matrix multiplication
 - Challenge 4: linked lists
- → Challenge 5: Recursive matrix multiplication
 - Fortran and OpenMP
 - Mixing OpenMP and MPI
 - Compiler Notes

Recursive matrix multiplication

- Could be executed in parallel as 4 tasks
 - Each task executes the two calls for the same output submatrix of C
- However, the same number of multiplication operations needed

```
#define THRESHOLD 32768
 // product size below which simple matmult code is called
void matmultrec(int mf, int ml, int nf, int nl, int pf, int pl,
 double **A, double **B, double **C)
// Dimensions: A[mf..ml][pf..pl] B[pf..pl][nf..nl] C[mf..ml][nf..nl]
 if ((ml-mf)*(nl-nf)*(pl-pf) < THRESHOLD)
 matmult (mf, ml, nf, nl, pf, pl, A, B, C);
 else
#pragma omp task firstprivate(mf,ml,nf,nl,pf,pl)
 matmultrec(mf, mf+(ml-mf)/2, nf, nf+(nl-nf)/2, pf, pf+(pl-pf)/2, A, B, C); // C11 += A11*B11
 matmultrec(mf, mf+(ml-mf)/2, nf, nf+(nl-nf)/2, pf+(pl-pf)/2, pl, A, B, C); // C11 += A12*B21
#pragma omp task firstprivate(mf,ml,nf,nl,pf,pl)
 matmultrec(mf, mf+(ml-mf)/2, nf+(nl-nf)/2, nl, pf, pf+(pl-pf)/2, A, B, C); // C12 += A11*B12
 matmultrec(mf, mf+(ml-mf)/2, nf+(nl-nf)/2, nl, pf+(pl-pf)/2, pl, A, B, C); // C12 += A12*B22
#pragma omp task firstprivate(mf,ml,nf,nl,pf,pl)
 matmultrec(mf+(ml-mf)/2, ml, nf, nf+(nl-nf)/2, pf, pf+(pl-pf)/2, A, B, C); // C21 += A21*B11
 matmultrec(mf+(ml-mf)/2, ml, nf, nf+(nl-nf)/2, pf+(pl-pf)/2, pl, A, B, C); // C21 += A22*B21
#pragma omp task firstprivate(mf,ml,nf,nl,pf,pl)
 matmultrec(mf+(ml-mf)/2, ml, nf+(nl-nf)/2, nl, pf, pf+(pl-pf)/2, A, B, C); // C22 += A21*B12
 matmultrec(mf+(ml-mf)/2, ml, nf+(nl-nf)/2, nl, pf+(pl-pf)/2, pl, A, B, C); // C22 += A22*B22
#pragma omp taskwait
```

Appendices

- Sources for Additional information
- OpenMP History
- Solutions to exercises
 - Exercise 1: hello world
 - Exercise 2: Simple SPMD Pi program
 - Exercise 3: SPMD Pi without false sharing
 - Exercise 4: Loop level Pi
 - Exercise 5: Mandelbrot Set area
 - Exercise 6: Recursive pi program
- Challenge Problems
 - Challenge 1: molecular dynamics
 - Challenge 2: Monte Carlo Pi and random numbers
 - Challenge 3: Matrix multiplication
 - Challenge 4: linked lists
 - Challenge 5: Recursive matrix multiplication
- Fortran and OpenMP
 - Mixing OpenMP and MPI
 - Compiler Notes

Fortran and OpenMP

- We were careful to design the OpenMP constructs so they cleanly map onto C, C++ and Fortran.
- There are a few syntactic differences that once understood, will allow you to move back and forth between languages.
- In the specification, language specific notes are included when each construct is defined.

OpenMP:

Some syntax details for Fortran programmers

- Most of the constructs in OpenMP are compiler directives.
 - For Fortran, the directives take one of the forms:

```
C$OMP construct [clause [clause]...]
!$OMP construct [clause [clause]...]
*$OMP construct [clause [clause]...]
```

The OpenMP include file and lib module

```
use omp_lib
Include omp_lib.h
```

OpenMP: Structured blocks (Fortran)

- Most OpenMP constructs apply to structured blocks.
 - Structured block: a block of code with one point of entry at the top and one point of exit at the bottom.
 - The only "branches" allowed are STOP statements in Fortran and exit() in C/C++.

C\$OMP PARALLEL

```
10 wrk(id) = garbage(id)
  res(id) = wrk(id)**2
  if(conv(res(id)) goto 10
C$OMP END PARALLEL
  print *,id
```

C\$OMP PARALLEL

```
10 wrk(id) = garbage(id)
30 res(id)=wrk(id)**2
 if(conv(res(id))goto 20
 go to 10
C$OMP END PARALLEL
 if(not DONE) goto 30
```

20 print *, id

OpenMP:

Structured Block Boundaries

• In Fortran: a block is a single statement or a group of statements between directive/end-directive pairs.

CSOMP PARALLEL

```
10 wrk(id) = garbage(id)

res(id) = wrk(id)**2

if(conv(res(id)) goto 10
```

C\$OMP END PARALLEL

C\$OMP PARALLEL DO

```
do I=1,N
res(I)=bigComp(I)
end do
C$OMP END PARALLEL DO
```

- The "construct/end construct" pairs is done anywhere a structured block appears in Fortran. Some examples:
 - DO ... END DO
 - PARALLEL ... END PARREL
 - CRICITAL ... END CRITICAL
 - SECTION ... END SECTION

- SECTIONS ... END SECTIONS
- SINGLE ... END SINGLE
- MASTER ... END MASTER

Runtime library routines

- The include file or module defines parameters
 - Integer parameter omp_locl_kind
 - Integer parameter omp_nest_lock_kind
 - Integer parameter omp_sched_kind
 - Integer parameter openmp_version
 - With value that matches C's _OPEMMP macro
- Fortran interfaces are similar to those used with C
 - Subroutine omp_set_num_threads (num_threads)
 - Integer function omp get num threads()
 - Integer function omp_get_thread_num()\
 - Subroutine omp_init_lock(svar)
 - Integer(kind=omp_lock_kind) svar
 - Subroutine omp_destroy_lock(svar)
 - Subroutine omp_set_lock(svar)
 - Subroutine omp_unset_lock(svar)

Appendices

- Sources for Additional information
- OpenMP History
- Solutions to exercises
 - Exercise 1: hello world
 - Exercise 2: Simple SPMD Pi program
 - Exercise 3: SPMD Pi without false sharing
 - Exercise 4: Loop level Pi
 - Exercise 5: Mandelbrot Set area
 - Exercise 6: Recursive pi program
- Challenge Problems
 - Challenge 1: molecular dynamics
 - Challenge 2: Monte Carlo Pi and random numbers
 - Challenge 3: Matrix multiplication
 - Challenge 4: linked lists
 - Challenge 5: Recursive matrix multiplication
- Flush, memory models and OpenMP: producer consumer
- Fortran and OpenMP
- Mixing OpenMP and MPI
- Compiler Notes

How do people mix MPI and OpenMP?

A sequential program working on a data set

- •Create the MPI program with its data decomposition.
- Use OpenMP inside each MPI process.

Pi program with MPI and OpenMP

Get the MPI part done first, then add OpenMP pragma where it makes sense to do so

```
#include <mpi.h>
#include "omp.h"
void main (int argc, char *argv[])
 int i, my id, numprocs; double x, pi, step, sum = 0.0;
 step = 1.0/(double) num steps;
 MPI Init(&argc, &argv);
 MPI_Comm_Rank(MPI_COMM_WORLD, &my_id);
 MPI_Comm_Size(MPI_COMM_WORLD, &numprocs);
 my steps = num steps/numprocs;
#pragma omp parallel for reduction(+:sum) private(x)
 for (i=my id*my steps; i < (m id+1)*my steps; i++)
 x = (i+0.5)*step;
 sum += 4.0/(1.0+x*x);
 sum *= step;
 MPI_Reduce(&sum, &pi, 1, MPI_DOUBLE, MPI_SUM, 0,
 MPI COMM WORLD);
```

Key issues when mixing OpenMP and MPI

- 1. Messages are sent to a process not to a particular thread.
 - Not all MPIs are threadsafe. MPI 2.0 defines threading modes:
 - MPI_Thread_Single: no support for multiple threads
 - MPI_Thread_Funneled: Mult threads, only master calls MPI
 - MPI_Thread_Serialized: Mult threads each calling MPI, but they
 do it one at a time.
 - MPI_Thread_Multiple: Multiple threads without any restrictions
 - Request and test thread modes with the function:
 MPI_init_thread(desired_mode, delivered_mode, ierr)
- 2. Environment variables are not propagated by mpirun. You'll need to broadcast OpenMP parameters and set them with the library routines.

Dangerous Mixing of MPI and OpenMP

 The following will work only if MPI Thread Multiple is supported ... a level of support I wouldn't depend on. MPI Comm Rank(MPI COMM WORLD, &mpi id); #pragma omp parallel int tag, swap_neigh, stat, omp_id = omp_thread_num(); long buffer [BUFF SIZE], incoming [BUFF SIZE]; big_ugly_calc1(omp_id, mpi_id, buffer); // Finds MPI id and tag SO neighbor(omp_id, mpi_id, &swap_neigh, &tag); // messages don't conflict MPI Send (buffer, BUFF_SIZE, MPI_LONG, swap_neigh, tag, MPI COMM WORLD); MPI Recv (incoming, buffer count, MPI LONG, swap neigh, tag, MPI COMM WORLD, &stat); big_ugly_calc2(omp_id, mpi_id, incoming, buffer); #pragma critical consume(buffer, omp_id, mpi_id); 228

Messages and threads

- Keep message passing and threaded sections of your program separate:
 - Setup message passing outside OpenMP parallel regions (MPI_Thread_funneled)
 - Surround with appropriate directives (e.g. critical section or master)
 (MPI_Thread_Serialized)
 - For certain applications depending on how it is designed it may not matter which thread handles a message. (MPI_Thread_Multiple)
 - Beware of race conditions though if two threads are probing on the same message and then racing to receive it.

Safe Mixing of MPI and OpenMP

Put MPI in sequential regions

```
MPI Init(&argc, &argv); MPI Comm Rank(MPI COMM WORLD, &mpi id);
// a whole bunch of initializations
#pragma omp parallel for
for (I=0;I<N;I++) {
 U[I] = big calc(I);
 MPI Send (U, BUFF SIZE, MPI DOUBLE, swap neigh,
 tag, MPI COMM WORLD);
 MPI Recv (incoming, buffer count, MPI DOUBLE, swap neigh,
 tag, MPI COMM WORLD, &stat);
#pragma omp parallel for
for (I=0;I<N;I++) {
 U[I] = other big calc(I, incoming);
```

Technically Requires
MPI_Thread_funneled, but I
have never had a problem with
this approach ... even with preMPI-2.0 libraries.

consume(U, mpi id);

Safe Mixing of MPI and OpenMP

Protect MPI calls inside a parallel region

```
MPI Init(&argc, &argv); MPI Comm Rank(MPI COMM WORLD, &mpi id);
// a whole bunch of initializations
 Technically Requires
#pragma omp parallel
 MPI_Thread_funneled, but I
#pragma omp for
 have never had a problem with
  for (I=0;I<N;I++) U[I] = big calc(I);
 this approach ... even with pre-
 MPI-2.0 libraries.
#pragma master
  MPI Send (U, BUFF SIZE, MPI DOUBLE, neigh, tag, MPI COMM WORLD);
  MPI Recv (incoming, count, MPI DOUBLE, neigh, tag, MPI COMM WORLD,
 &stat);
#pragma omp barrier
#pragma omp for
  for (I=0;I<N;I++) U[I] = other big calc(I, incoming);
#pragma omp master
  consume(U, mpi_id);
```

Hybrid OpenMP/MPI works, but is it worth it?

- Literature* is mixed on the hybrid model: sometimes its better, sometimes
 MPI alone is best.
- There is potential for benefit to the hybrid model
 - MPI algorithms often require replicated data making them less memory efficient.
 - Fewer total MPI communicating agents means fewer messages and less overhead from message conflicts.
 - Algorithms with good cache efficiency should benefit from shared caches of multi-threaded programs.
 - The model maps perfectly with clusters of SMP nodes.
- But really, it's a case by case basis and to large extent depends on the particular application.

Appendices

- Sources for Additional information
- OpenMP History
- Solutions to exercises
 - Exercise 1: hello world
 - Exercise 2: Simple SPMD Pi program
 - Exercise 3: SPMD Pi without false sharing
 - Exercise 4: Loop level Pi
 - Exercise 5: Mandelbrot Set area
 - Exercise 6: Recursive pi program
- Challenge Problems
 - Challenge 1: molecular dynamics
 - Challenge 2: Monte Carlo Pi and random numbers
 - Challenge 3: Matrix multiplication
 - Challenge 4: linked lists
 - Challenge 5: Recursive matrix multiplication
- Fortran and OpenMP
- Mixing OpenMP and MPI
- Compiler Notes

Compiler notes: Intel on Windows

- Intel compiler:
 - Launch SW dev environment ... on my laptop I use:
 - start/intel software development tools/intel C++ compiler 11.0/C+ build environment for 32 bit apps
 - cd to the directory that holds your source code
 - Build software for program foo.c
 - icl /Qopenmp foo.c
 - Set number of threads environment variable
 - set OMP NUM THREADS=4
 - Run your program
 - foo.exe

To get rid of the pwd on the prompt, type prompt = %

Compiler notes: Visual Studio

- Start "new project"
- Select win 32 console project
 - Set name and path
 - On the next panel, Click "next" instead of finish so you can select an empty project on the following panel.
 - Drag and drop your source file into the source folder on the visual studio solution explorer
 - Activate OpenMP
 - Go to project properties/configuration properties/C.C++/language
 ... and activate OpenMP
- Set number of threads inside the program
- Build the project
- Run "without debug" from the debug menu.

Compiler notes: Other

- Linux and OS X with gcc:
 - > gcc -fopenmp foo.c
 - > export OMP_NUM_THREADS=4
 - > ./a.out
- Linux and OS X with PGI:
 - > pgcc -mp foo.c
 - > export OMP_NUM_THREADS=4
 - > ./a.out

OpenMP constructs

- #pragma omp parallel
- #pragma omp for
- #pragma omp critical
- #pragma omp atomic
- #pragma omp barrier
- Data environment clauses
 - private (variable_list)
 - firstprivate (variable list)
 - lastprivate (variable_list)
 - reduction(+:variable_list)

Where variable list is a comma separated list of variables

Print the value of the macro

OPENMP

And its value will be

yyyymm

For the year and month of the spec the implementation used

- Tasks (remember ... private data is made firstprivate by default)
 - pragma omp task
 - pragma omp taskwait
- #pragma threadprivate(variable_list)